ADA 081414

ASL-TR-0049

AD

Reports Control Symbol OSD 1366

LEVE V 7205

ATMOSPHERIC EFFECTS ON MILLIMETER RADIO WAVES

JANUARY 1980

DTIC ELECTE FEB 2 7 1980

By H.K. KOBAYASHI

FILE COPY

Approved for public release; distribution unlimited

US Army Electronics Research and Development Command **ATMOSPHERIC SCIENCES LABORATORY** White Sands Missile Range, NM 88002

80 2 25 007

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein.

Disposition

Destory this report when it is no longer needed. Do not return it to the originator.

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 1. REPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER ASL-TR-0049 REPORT & PERIOD COVERED 4. TITLE (and Subtitle) R&D Technical Report. ATMOSPHERIC EFFECTS ON MILLIMETER RADIO WAVES. 6. PERFORMING ORG, REPORT NUMBER 7. AUTHOR(a) H. K./Kobayashi PERFORMING ORGANIZATION NAME AND ADDRESS Atmospheric Sciences Laboratory White Sands Missile Range, NM 88002 1L162111AH71 11. CONTROLLING OFFICE NAME AND ADDRESS US Army Electronics Research and Development Command Adelphi, MD 20783 15. SECURITY CLASS. (of this report) ADDRESS/If different from Controlling Office) UNCLASSIFIED 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Atmospheric effects Attenuation by rain Millimeter waves Backscatter by rain Rain Raindrop-size distribution Hydrometeors Turbulence at millimeter wavelengths 20. ABSTRACT (Continue on present aids if necessary and identity by block number) r⊫>This report is a short survey intended to present the atmosphere's effect on millimeter waves. The emphasis is on rain and raindrop-size distributions. This emphasis is appropriate because rain (the most common nongaseous constituent of the lower atmosphere) also has the greatest effect on millimeter waves, and raindrop-size distribution is needed to compute the theoretical and measured extinction of radio waves. DD 12AN 72 1473

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

and account to the second property the second to

EDITION OF ! NOV 68 IS OBSOLETE

4110663

20. ABSTRACT (cont)

The pressing need to acquire short-time data on raindrop-size distribution, particularly in the smallest size classes, is emphasized. Likewise, the acquisition of data on atmospheric fluctuations will determine how well millimeter-wave propagation through turbulence will be understood.

The property of the second of

PREFACE

The author gratefully acknowledges the aid of Drs. Donald E. Snider and Douglas R. Brown of the US Army Atmospheric Sciences Laboratory, White Sands Missile Range, New Mexico, and the staff of the Engineering Experiment Station, Georgia Institute of Technology, Atlanta, Georgia, in the preparation of this survey.

Accoss	ion For	
NTTE DOO TA Unimumo Julia	В	
By	bution/	
	lability	
Dist	Avail an specia	
A		

CONTENTS

INTRODUCTION	7
RAIN	8
Direct Measurement of Raindrop Sizes	9
Attenuation by Rain, the aR ^b Relation	14
Backscatter from Rain, Z = AR ^b	26
FOGS AND CLOUDS	29
TURBULENCE	31
CONCLUSIONS	31
REFERENCES	33
SELECTED BIBLIOGRAPHY	38

INTRODUCTION

Electromagnetic waves traveling through the atmosphere are absorbed, scattered, and refracted by gases, hydrometeors, and particulate matter. 1

The gases that affect millimeter waves are mainly oxygen and water vapor that have pronounced resonant absorption lines at 22, 60, 118, and 183 GHz.² Nonresonant absorption also occurs within the transparent "windows" centered at 35, 94, 140, and 220 GHz, but to a much lesser degree; hence, most research reported to date is at or near these windows.

Hydrometeors are terms for the liquid and solid forms of precipitated atmospheric water vapor. Liquid water is known to scatter electromagnetic waves more strongly than ice because of its larger dielectric constant. In addition, it will attenuate waves strongly because of its higher dielectric loss and thermal dissipation. Consequently, there is general agreement in the literature from theory and observation that rain, the most frequently encountered hydrometeor of the lower atmosphere, is of paramount importance in millimeter wave propagation. Therefore, this report will focus initially on absorption and scattering by rain, and a brief account of fog and clouds will follow. The literature on melting hydrosols and their effect on millimeter waves is virtually nonexistent, although nascent laboratory work has begun.

Particulate matter (smoke, dust, etc.) has a small dielectric constant compared to water and is not considered as important as the hydrometeors. Moreover, it has been poorly studied at millimeter

¹F. B. Dyer and N. C. Currie, 1978, "Environmental Effects on Millimeter Radar Performance," EPP Symposium, Neubiberg bei München, Germany

²J. M. Waters, 1976, "Absorption and Emission by Atmospheric Gases," Methods of Experimental Physics, 12(B):142

³K. L. S. Gunn and T. W. R. East, 1954, "The Microwave Properties of Precipitation Particles," <u>Quart J Roy Meteorol Soc</u>, 80:522

⁴K. Fischer, 1978, "Atmospheric Influences on the Millimeter and Submillimeter Wave Propagation," EPP Symposium, Neubiberg bei München, Germany

⁵J. H. Rainwater, 1977, "Weather Affects MM Wave Missile Guidance Systems," <u>Microwaves</u>, September, p. 62

⁶D. L. Bryant and L. J. Auchterlonie, 1979, "Measurement of the Extinction Cross-sections of Dry and Wet Ice Spheres at 35 GHz," <u>Electronics Letters</u>, 15:52

wavelengths, 5,7 and adequate discussion at this time is difficult.

Turbulence and its effect on refracting millimeter waves have been studied very little, but are potentially important atmospheric features. These aspects will be discussed at the close of this survey.

RAIN

Beginning at the turn of the century with Gustav Mie, the theoretical effect of particles on electromagnetic waves has been studied continually, notably in cases where particles are assumed spherical, or nearly so, and their diameters are considered small compared to the wavelength of the incident radiation. This report will show that difficulties in understanding this effect are not in the theoretical computations, which are becoming more tractable yearly with rapid advances in computer technology, but in the paucity and unreliability of meteorological data regarding the spatial and temporal distribution of raindrop-size classes.

Collectively, scattering (S) and absorption (A) by a single particle are termed extinction (E) or alternatively, attenuation. Then by the usual radar definition of target cross section (σ), we get $\sigma_E = \sigma_A + \sigma_S$. This nomenclature and the usage of Q for corresponding normalized cross sections, where Q = σ : $\pi D^2/4$ (D = drop diameter), have been fairly consistent as papers written in 1954, 3 1966, 8 and 1977 will attest. Mie calculations of σ involve the index of refraction for water (m), which is complex at millimeter wavelengths, difficult to assess experimentally, and very temperature dependent. Mitchell has tabulated values for m from wavelengths λ = 1 to 100 mm for 0, 10, 18, and 20°C. Some idea of how the cross sections vary with D and λ can be obtained from figures 1 and 2. The values for m are at 18°C. Note how the total attenuation σ_t increases as the millimeter frequency increases, and how small raindrops, typically less than 1 mm diameter, become important in backscatter σ_{BS} as frequency increases. Theoretical calculations sum up the effect of every particle in a volume, and therefore depend on reliable field data of drop-size distribution.

⁵J. H. Rainwater, 1977, "Weather Affects MM Wave Missile Guidance Systems," <u>Microwaves</u>, September, p. 62

⁷W. L. Gamble and T. D. Hodgens, 1977, "Propagation of Millimeter and Submillimeter Waves," US Army MIRADCOM Technical Report TE-77-14, AD B023622

³K. L. S. Gunn and T. W. R. East, 1954, "The Microwave Properties of Precipitation Particles," <u>Quart J Roy Meteorol Soc</u>, 80:522

⁸R. L. Mitchell, 1966, "Radar Meteorology at Millimeter Wavelengths," Aerospace Corporation, Report TR-669(6230-46)-9, AD 488085

Direct Measurement of Raindrop Sizes

There are apparently four general techniques for obtaining drop-size classes at one site:

- 1. Physical capture of drops by an absorbing agent with a known surface area⁹, 10, 11, 12
 - 2. Photographing drops within a known volume 10,12,13,14

Figure 1. Absorption, scattering, and total attenuation cross sections of water spheres (ref 8).

⁹L. J. Anderson, J. P. Day, C. H. Freres, and A. P. D. Stokes, 1947, "Attenuation of 1.25-Centimeter Radiation Through Rain," <u>Proc IRE</u>, 35:354

¹⁰J. Joss and A. Waldvogel, 1969, "Raindrop Size Distribution and Sampling Size Errors," J Atmos Sci, 26:566

¹¹J. O. Laws and D. A. Parsons, 1943, "The Relation of Raindrop Size to Intensity," <u>Trans Am Geophys Union</u>, 24:452

¹²S. Ugai, K. Kato, M. Nishijima, T. Kan, and K. Tazaki, 1977, "Fine Structure of Rainfall," <u>Ann des Télécom</u>, 32:422

¹³M. A. Jones, 1959, "The Shape of Raindrops," J Meteorol, 16:504

¹⁴R. Cataneo and G. E. Stout, 1968, "Raindrop-Size Distributions in Humid Continental Climates, and Associated Rainfall Rate-Radar Reflectivity Relationships," <u>J Appl Meteorol</u>, 7:901

- 3. Electromechanically by translating drop momenta to electric analogs $^{1\,5}$, $^{1\,6}$
- 4. Electrostatically by measuring inherent or induced charges of raindrops 17 , 18 , 19 , 20

Figure 2. Backscatter cross section of water spheres (ref 8).

 $^{^{15}\}text{A.}$ Waldvogel, 1974, "The N $_{\text{O}}$ Jump of Raindrop Spectra," <u>J Atmos Sci</u>, 31:1067

¹⁶L. J. Bruer and R. K. Kreuels, 1977, "Rainfall Drop Spectra Intensities and Fine Structures on Different Time Bases," <u>Ann des Télécom</u>, 32:430

 $^{^{17}}$ S. G. Bradley and C. D. Stow, 1974, "The Measurement of Charge and Size of Raindrops: Part I. The Disdrometer," <u>J Appl Meteorol</u>, 13:114

¹⁸U. H. W. Lammers, 1969, "Electrostatic Analysis of Raindrop Distributions," <u>J Appl Meteorol</u>, 8:330

¹⁹M. M. Kharadly, J. D. McNicol, and J. B. Peters, 1978, "Measurement of Attenuation Due To Rain at 74 GHz," EPP Symposium, Neubiberg bei München, Germany

²⁰W. P. Winn, 1969, "A Device for Measuring the Radii of Raindrops," J Appl Meteorol, 8:335

From the beginning, many investigators encountered problems. Drop sizes could vary unpredictably during a single shower as well as from storm to storm. Figure 3 taken from Lammers states typical of results obtained by meteorologists during intervals of a few minutes. Direct criticisms include the generally poor statistical handling of field data $^{22},^{23}$ and the sampling size being an order of magnitude too small for valid estimations. 10

Figure 3. Drop sizes measured during a heavy shower (ref 18).

⁹L. J. Anderson, J. P. Day, C. H. Freres, and A. P. D. Stokes, 1947, "Attenuation of 1.25-Centimeter Radiation Through Rain," <u>Proc IRE</u>, 35:354

 $^{^{21}}$ Miyuki Fujiwara, 1965, "Raindrop-size Distribution from Individual Storms," <u>J Atmos Sci</u>, 22:585

 $^{^{18}\}mbox{U.~H.}$ W. Lammers, 1969, "Electrostatic Analysis of Raindrop Distributions," <u>J Appl Meteorol</u>, 8:330

²²P. L. Smith and C. P. Laco, 1978, "Techniques for Fitting Size Distribution Functions to Observed Particle Size Data," Am Meteorol Soc, 18th Conference on Radar Meteorology, 28-31 March 1978, Atlanta, GA

²³C. P. Laco, 1978, "A Technique for Fitting Exponential Functions to Precipitation Particle Size Data," Institute of Atmospheric Sciences, Report 78-3, S. Dakota School of Mines and Technology, Rapid City, SD 57701

¹⁰J. Joss and A. Waldvogel, 1969, "Raindrop Size Distribution and Sampling Size Errors," <u>J Atmos Sci</u>, 26:566

One criticism worth discussing separately is the scarcity of data on raindrops smaller than 0.5 mm. It will be recalled from the previous page that the smaller drops contribute more to attenuation and backscatter at the shorter millimeter wavelengths. Uagi et al 12 showed that many drops exist in the 0.05 and 0.5 mm range which they claim had not been previously measured. Their claim is not entirely valid since the widely used Joss and Waldvogel disdrometer employing the third technique listed above has a lower limit of 0.3 mm.

The drop-size distributions of Laws and Parsons¹¹ and Marshall and Palmer²⁴ of the 1940's are still the most widely quoted today. Marshall and Palmer found that their data and those of Laws and Parsons empirically fitted the curve

$$N_D = N_o e^{-\Lambda D} .$$
(1)

where D = diameter mm, N = 0.08 cm⁻⁴, Λ = 4.1 R^{-0.21} cm⁻¹, and R = rainfall rate mm/hr.

Figure 4 taken from Marshall and Palmer's paper superimposes equation (1) and the data from both papers for three rainfall rates. Note that the Marshall-Palmer relation has more drops in the small sizes than the Laws-Parson data. Examples of Ugai et al in figure 5 have even greater numbers of drops in the small range.

The Joss and Waldvogel drop-size distribution based on equation (1) is the third most quoted distribution. The usefulness of this distribution lies in the introduction of another dimension by changing N_0 and Λ and characterizing a rain event as a drizzle, widespread, or thunderstorm. Widespread rainfall has the "average" condition $N_0 = 0.07$ and $\Lambda = 4.1 \, R^{-0.21}$, and a comparison with equation (1) shows that it is very similar to the Marshall-Palmer relation.

To find the drop-size frequency distribution in a volume (which is needed to find the attenuation usually expressed in decibels per kilometer), the surface drop distribution and the fall velocity of drop-size classes must be known. For the latter, the careful work of Gunn and Kinzer on the

¹²S. Ugai, K. Kato, M. Nishijima, T. Kan, and K. Tazaki, 1977, "Fine Structure of Rainfall," <u>Ann des Télécom</u>, 32:422

¹¹J. O. Laws and D. A. Parsons, 1943, "The Relation of Raindrop-size to Intensity," <u>Trans Am Geophys Union</u>, 24:452

²⁴J. S. Marshall and W. McK. Palmer, 1948, "The Distribution of Raindrops with Size," J <u>Meteorol</u>, 5:165

 $^{^{15}\}text{A.}$ Waldvogel, 1974, "The N $_{\text{O}}$ Jump of Raindrop Spectra," $\underline{\text{J}}$ Atmos Sci, 31:1067

Solid line-equation 1 (ref 24)
Dashed line-Laws-Parsons (ref 11)
Dotted-Marshall-Palmer (ref 24)

Figure 4. Distribution of raindrops solid line-equation 1 (ref 24).

terminal velocity of water droplets 25 has been almost universally accepted for the past 30 years. Some attempts have been made to refine their values; 26 , 27 however, recent work on photographing falling raindrops is still in fair agreement with the original work. 12

Keizer et al²⁸ reviewed the calculations required to find the distribution in a volume from original or theoretical measurements. An example of this type of computation is figure 5 featuring data ranging into sizes smaller than 0.5 mm which are rarely available. It is apparent that for any given drop size, the number of drops increases uniformly with increasing rainfall intensity. This result is very different from any previous investigations and needs verification.

Attenuation by Rain, the aRb Relation

In their review paper of 1954, Gunn and East credit J. W. Ryde as the one who first realized the importance of rain attenuation and back-scatter at radar frequencies.³ Ryde's paper of 1946 offered the

²⁵R. Gunn and G. D. Kinzer, 1949, "The Terminal Velocity of Fall for Water Droplets in Stagnant Air," <u>J Meteorol</u>, 6:243

²⁶A. N. Dingle and Y. Lee, 1972, "Terminal Fallspeeds of Raindrops," J Appl Meteorol, 11:877

 $^{^{27}}$ E. X. Berry and M. R. Pranger, 1974, "Equations for Calculating the Terminal Velocities of Water Drops," <u>J Appl Meteorol</u>, 13:108

¹²S. Ugai, K. Kato, M. Nishijima, T. Kan, and K. Tazaki, 1977, "Fine Structure of Rainfall," Ann des Télécom, 32:422

²⁸W. P. M. N. Keizer, J. Snieder, and C. D. de Haan, 1978, "Rain Attenuation Measurements at 94 GHz: Comparison of Theory and Experiment," EPP Symposium, Neubiberg bei München, Germany

³K. L. S. Gunn and T. W. R. East, 1954, "The Microwave Properties of Precipitation Particles," <u>Quart J Roy Meteorol</u> Soc, 80:522

Figure 5. Some examples of density of the distribution in space by calculation using the falling velocity of Gunn and Kinzer (ref 12).

ત્ર કેરો કેરો છે. જે આ માત્ર લેવાના કેરા માત્ર તુવાનો લાગા લાગો માત્ર કેરોનો માત્ર કેરોનો લાગ માત્ર કરે છે. ..

following linear expression (in his notation) for the average attenuation along a path in decibels per kilomater: 29

$$dB/km = kp (2)$$

where k depends on wavelength and temperature, and p "varies widely" with rainfall intensity and geographical area.

Ryde fully realized the importance of path length, drop-size distribution and wavelength, although his expressions did not include these variables. Early investigators soon realized that attenuation could be better represented in the form:

$$A = aR^b , (3)$$

where

· 中心之 等 湖 為 沒都你理好

A = attenuation in decibels per kilometer,

R = rainfall rate in millimeters per hour, and

a and b are frequency and temperature dependent.

In practice, simultaneous values of A and R are plotted and a curve of the form of equation (3) fitted to the points. The rainfall rate R is found from the drop-size distribution if a disdrometer or an equivalent instrument is available, or by means of the more standard tipping bucket rain gauge. The widely scattered points corresponding to pairs of A-R values in figures 6 and 7 reveal the difficulty in computing a least-square, or any other kind of fit, to the data. Highly scattered points also indicate that drop sizes will vary tremendously during the course of a single rain event. This was seen as early as 1954 when Gunn and East listed ten values for the "constants" a and b of equation (3) based on original size data taken in various parts of the world by several workers. Numbers ranged from 127 to 505 for a and from 1.041 to 2.29 for b, indicating that attenuation could vary as much as 2 or 3 either way from an average value of aR for a given rainfall rate (i.e., a and b given by average values).

etirevan erikikkunduluma edudemir eindamilisi, ka karafireren erepromonen misterialisi errete irrilationilati

²⁹J. W. Ryde, 1946, "The Attenuation of Contineter Radio Waves and the Echo Intensities Resulting from Atmospheric Phenomena," <u>JIEE</u>, Vol 93, Part IIIA, No. 1, p. 101

³K. L. S. Gunn and T. W. R. East, 1954, "The Microwave Properties of Precipitation Particles," <u>Quart J Roy Meteorol Soc</u>, 80:522

Theoretical values — Laws and Parsons for different drop — - — 'thunderstorm' size distributions: — — 'widespread' Joes et al.

Figure 6. Variation of attenuation with rainfall rate (ref 38).

Conflicting and widely varying results from field measurements in the two decades following World War II prompted Medhurst to write his frequently cited comprehensive survey of $1965.^{30}$ He reviewed, tabulated, and graphed the then extant rainfall attenuation data spanning λ = 4 to 32 mm, and in each experiment employed from 1 to 13 rain gauges. A few even took raindrop-size distribution, which yields rainfall rate when the fall velocity of raindrops is accounted for (see, for example, Anderson et al⁹ who used both rain gauges and drop counts). Medhurst found that in practically all 15 cases there was a tendency for measured attenuation to be higher than the maximum theoretically attainable. He concluded that possible errors may be due to:

- 1. Inadequacy of the theory to account for multiple-scattering along the path, and

In fairness to Medhurst because of the criticism from Crane and others (Crane³¹ and his later papers, Olsen et al,³² and Watson³³), his paper should be judged in the light of information available to him at that time. He explained in detail why Ryde's application of Mie theory seemed inadequate to him and tried to show this graphically with each of the 15 cases he studied. Also, he analyzed and tabulated his remarks on the taking of rainfall rate and thought only the technique of Anderson et al was above criticism. He deemed Mie theory inadequate, not inappropriate, and appeared to give poor meteorological instrumentation and interpretation at least equal fault for inconsistent results.

In 1971 Crane argued that Mie theory was appropriate and that experiments over a short path with closely spaced rain gauges would show that the fault lay with the inadequate meteorological data. 31 From his work with

³⁰R. G. Medhurst, 1965, "Rainfall Attenuation of Centimeter Waves: Comparison of Theory and Measurement," <u>IEEE Trans Antennas Propagat</u>, AP-13:550

⁹L. J. Anderson, J. P. Day, C. H. Freres, and A. P. D. Stokes, 1947, "Attenuation of 1.25-Centimeter Radiation Through Rain," <u>Proc IRE</u>, 35:354

³¹R. K. Crane, 1971, "Propagation Phenomena Affecting Satellite Communication System Operating in the Centimeter and Millimeter Wavelength Bands," Proc IEEE, 59:173

³²R. L. Olsen, D. V. Rogers, and D. B. Hodge, 1978, "The aR^b Relation in the Calculation of Rain Attenuation," 1978, <u>IEEE Trans Antennas Propagat</u>, AP-26:318

³³M. Watson, 1976, "Survey of Measurements of Attenuation by Rain and other Hydrometeors," <u>Proc IEEE</u>, 123:863

L-band radar backscatter from New England showers, 34 , 35 Crane believed that a large area of light rain contains many small intense showers and better spatial resolution of rainfall rate is needed to predict attenuation. In 1974 Crane reported the results of his well-known experiment using simulated rain of known drop-size distribution. 36 He concluded that the field measurements and the theoretical calculations based on Mie single-scattering theory for water spheres were in agreement at 34 GHz, and the discrepancies noted by Medhurst and a few later workers are due to inadequate meteorological characterization.

In table 1, rain attenuation investigations along a one-way path at about 30 GHz or higher are listed in chronological order. Two-way paths as in radar backscatter will be discussed in the next section. Table 1 and the tables in the summary paper by Watson³³ comprise most of the open literature on the subject. Not listed are several theoretical studies, notably by the Soviets, described by Richard et al³⁷ who use the distribution of Marshall and Palmer and other Western investigators as well as their own. Table 1 experiments express the aR^b relation with comparative plots of measured and theoretical attenuation versus rainfall rate. The rate in turn is derived from original drop distributions and/or conventional rain gauge data modified in the later experiments for fast sampling, and/or from known distributions such as the Marshall-Palmer. Some who wished to bracket their scattered data points also include Joss's distributions for the extremes of "thunderstorm" and "drizzle." A reading of these references will reveal that there is general agreement between measured and theoretical attenuations, particularly below

At this time then, simultaneous measurements—one below 50 GHz and one above—through the same rain path are valuable for comparative purposes. Figure 6 from Zavody and Harden³⁸ contrasts such a pair of frequencies:

50 GHz, and thus Crane's criticism of Medhurst appears justified.

³⁴R. K. Crane, 1968, "Simultaneous Radar and Radiometer Measurements of Rain Shower Structure," Lincoln Lab MIT Technical Note 1968-33, AD 678079

³⁵R. K. Crane, 1966, "Microwave Scattering Parameters for New England Rain," Lincoln Lab MIT Technical Report 426, AD 647798

³⁶R. K. Crane, 1974, "The Rain Range Experiment-Propagation Through A Simulated Rain Environment," IEEE Trans Antennas Propagat, AP-22:321

 $^{^{33}}$ M. Watson, 1976, "Survey of Measurements of Attenuation by Rain and Other Hydrometeors," <u>Proc IEEE</u>, 123:863

³⁷V. W. Richard, J. E. Kammerer, and R. G. Reitz, 1977, "140-GHz Attenuation and Optical Visibility Measurements of Fog, Rain and Snow," Ballistic Research Laboratory, Memo Report ABRL-MR-2800, Aberdeen Proving Ground, MD 21005

³⁸A. M. Zavody and B. N. Harden, 1976, "Attenuation/Rain-rate Relation-ships at 36 and 110 GHz," <u>Electronics Letters</u>, 12:422

RAIN ATTENUATION EXPERIMENTS - ONE-WAY PATHS AT MILLIMETER WAVELENGTHS* TABLE 1.

Reference Number	Year	Author(s)	Frequency (GHz)	Path length (km)	Meteorological Instrumentation
Selected bibliography	1970	Semplak, R. A.	30.9	1.9	Four rain gauges along path
36	1974	Crane, R. K.	33.9	0.305	Drop size camera Simulated rain
Selected bibliography	1975	Harden, B. N., et al	110	2.65 0.215	Four "rapid response" rain gauges variously located
38	1976	Zavody, A. M., Harden, B. N.	36, 110	0.22	Four rain gauges along path record at 20-s intervals One "electromechanical" disdrometer
37	1977	Richard, V. W., et al	140	0.725	Three tipping bucket rain gauges along path
Selected bibliography	1977	Valentin, R.	29, 39	2.0	Ten tipping bucket rain gauges along path record at 10-s intervals
88	1978	Keizer, W. P., et al	94	0.935	Three rapid response rain gauges One "electromechanical" disdrometer
4	1978	Ho, K. I., et al	36, 110	4.1	One "electronic" rain gauge records at 20-s intervals

*For experiments below 30 GHz, see Matson's comprehensive survey (ref 33).

36 and 110 GHz. Despite the compressed ordinate scale of the 110-GHz attenuation, the sensitivity to smaller drop sizes is evident in the more divergent theoretical curves and the greater scattering of measured data points. The authors appeared satisfied with the results at 35 GHz. Two plausible explanations were offered for the wide scattering of points at 110 GHz. The first was that drops 0.5 mm or less were not counted due to equipment limitations, and there was no way to check the original against the theoretical drop-size distributions. The second is an error due to the sensitivity of small drops to updrafts and downdrafts. This is a serious problem since the number reaching the disdrometer and the fall velocity would change unpredictably. No longer would the Gunn and Kinzer estimates for the small drops apply because these were done in stagnant air. 25 On another point, the authors comment that their calculations show that whether a raindrop is modeled as a sphere or a spheroid is significantly less important to attenuation at 110 GHz than at 36 GHz. They based their calculations on Oguchi³⁹ who extended Mie theory to aspherical drops and their effect on centimeter and millimeter waves. One explanation of this insensitivity put forth by others is that at higher millimeter wavelengths, small drops contribute more to attenuation and deform very little during their fall through space. 37,40 At lower frequencies, shape is unimportant since small drops contribute little to attenuation.

Another distinct advantage of dual frequency experiments exploited by Zavody and Harden 38 and Ho et al 41 is the elimination of rainfall rate and any attendant measurement errors by plotting attenuation at the two frequencies against each other. Theoretical attenuation curves from original or known drop-size distributions can be superimposed on the plot for comparison. Both papers report good agreement with Laws-Parsons or Joss distributions.

The state of the s

²⁵R. Gunn and G. D. Kinzer, 1949, "The Terminal Velocity of Fall for Water Droplets in Stagnant Air," J Meteorol, 6:243

³⁹T. Oguchi, 1973, "Attenuation and Phase Rotation of Radio Waves Due to Rain: Calculations at 19.3 and 34.8 GHz," Radio Sci, 8:31

³⁷V. W. Richard, J. E. Kammerer, and R. G. Reitz, 1977, "149-GHz Attenuation and Optical Visibility Measurements of Fog, Rain and Snow," Ballistic Research Laboratory, Memo Report ABRL-MR-2800, Aberdeen Proving Ground, MD 21005

 $^{^{40}}$ J. Sander, 1975, "Rain Attenuation of Millimeter Waves at $\lambda = 5.77$, 3.3, and 2mm," IEEE Trans Antennas Propagat, AP-23:213

³⁸A. M. Zavody and B. N. Harden, 1976, "Attenuation/Rain-rate Relation-ships at 36 and 110 GHz," <u>Electronics Letters</u>, 12:422

⁴¹K. I. Ho, N. D. Mavrokoukoulakis, and R. S. Cole, 1978, "Rain-induced Attenuation at 36 GHz and 110 GHz," <u>IEEE Trans Antennas Propagat</u>, AP-26:873

The recent work by Keizer et al in 1978²⁸ at 94 GHz merits separate discussion for its clarity of presentation and attention to important details. It includes a thorough explanation of how drop-size distribution is obtained by the incorporation of drop-size class data into density and rainfall rate expressions. Sources of error are discussed with care. For instance, the results of a wetting test on the antenna are presented in a table listing wetting condition versus loss in decibels. Fluctuations of 5.8 dB or over for a wet antenna or radome are believed unacceptable for short paths by the authors. The results of their experiment are seen in figures 7 and 8. Satisfactory agreement between measured and calculated attenuations at most rainfall rates is evident. But at low rates, there is a tendency for measured attenuation to be higher. According to the authors, a plausible cause is the inability of the disdrometer to record drops smaller than 0.3 mm diameter. This seems reasonable since the attenuation calculated from their disdrometer data would underestimate attenuation at this high millimeter frequency. It is worth noting that this calculated attenuation (shown as + in figure 7) agrees very well with the theoretical curves, thus bringing up the possibility that the number of small drops is underestimated when data are extrapolated to diameters below 0.3 mm. Extrapolation has been the rule for the Laws-Parsons with diameters less than 0.5 mm, Marshall-Palmer less than 1.0 mm, and Joss et al less than 0.3 mm. 10,11,24 The data of figure 5 of Ugai et al need to be verified because of the importance of small drop sizes at the shorter millimeter wavelength.

A recent important paper on the aR^b relation is that of Olsen, Rogers, and Hodge. ³² In their introduction, the authors state that Medhurst's doubts on theoretical calculations ³⁰ have been repudiated in recent years with improved rain rate sampling techniques and that a more theoretical approach to this empirical relation is due. First, the authors show $A = aR^b$ (equation (3)) to be an approximation to an infinite series

²⁸W. P. M. N. Keizer, J. Snieder, and C. D. de Haan, 1978, "Rain Attenuation Measurements at 94 GHz: Comparison of Theory and Experiment," DPP Symposium, Neubiberg bei München, Germany

¹⁰J. Joss and A. Waldvogel, 1969, "Raindrop Size Distribution and Sampling Size Errors," <u>J Atmos Sci</u>, 26:566

¹¹J. O. Laws and D. A. Parsons, 1943, "The Relation of Raindrop Size to Intensity," <u>Trans Am Geophys Union</u>, 24:452

 $^{^{24}}$ J. S. Marshall and W. McK. Palmer, 1948, "The Distribution of Raindrops with Size," J Meteorol, 5:165

³²R. L. Olsen, D. V. Rogers, and D. B. Hodge, 1978, "The aR^b Relation in the Calculation of Rain Attenuation," 1978, <u>IEEE Trans Antennas Propagat</u>, AP-26:318

³⁰R. G. Medhurst, 1965, "Rainfall Attenuation of Centimeter Waves: Comparison of Theory and Measurement," <u>IEEE Trans Antennas Propagat</u>, AP-13:550

▲ MEABURED ATTENUATION + CALCULATED ATTENUATION DERIVED FROM MEABURED RAINDROP SIZE DISTRIBUTION

Figure 7. Measured and calculated rainfall attenuation versus rainfall rate at 94 GHz (ref 28).

Figure 8. Difference of measured and calculated rainfall attenuation (ref 28).

relation which includes the effect of frequency, rain temperature, and drop-size distribution parameters in the higher order terms. The dropsize distribution, in turn, is shown to be an approximation of a modified gamma function. Next, to facilitate calculations at single frequencies for workers wanting to obtain attenuation directly, three tables corresponding to 20°C, 0°C, and -10°C were generated from Mie computations for spherical drops. Values for a and b for 41 frequencies between 1 and 1000 GHz for five drop-size distributions are listed in each table. The authors' comments on the drop-size distributions and their choice of two distributions to characterize the Laws-Parsons values are worth reading carefully. Finally, Olsen et al derive analytic expressions for a and b from rigorous Mie calculations which are more amenable to computer generation of multiple-frequency curves. The frequency band of 1 to 1000 GHz is divided into four segments, each with four power law relationships of the form $A = aR^{b}$. Two conclusions by the authors

are considered here:

- 1. " . . . The results show the parameters a and b to be least sensitive to drop-size distribution in the frequency range 10 - 30 GHz. This is also the range where the relation A = aR^b is most accurate."
- Above 10 GHz, the tabulated values of the Laws-Parsons distribution at 0°C is recommended. A "high" rain rate or a "low" rain rate value may be chosen for a frequency.

A summary of what has been presented so far in this section shows that agreement between measured and theoretical attenuation has been better since Medhurst's time. This better agreement is due, at least partly, to improved rain sampling by increased usage of fast-response disdrometers and rain gauges. There is an awareness of the importance of sampling periodically at faster rates rather than relying on cumulative data. Watson³³ reports that a rain gauge with a response slower than 15 s will underestimate rainfall intensity at a site and will result in a prediction of low attenuation as reported by Medhurst and other workers 10 years ago.

In future research, the parameters of existing drop-size distributions need to be reexamined. Although the Laws-Parsons distribution of 1943 in particular has stood the test of time below 50 GHz, its underestimation of small drops in light rain should give values of attenuation which are too low at higher millimeter wavelengths according to Watson. 33 This has been the case with the results of Keizer et al. 28 Waldvogel reported that the proportion of small drops can be much higher in a

³³M. Watson, 1976, "Survey of Measurements of Attenuation by Rain and other Hydrometeors," Proc IEEE, 123:863

²⁸W. P. M. N. Keizer, J. Snieder, and C. D. de Haan, 1978, "Rain Attenuation Measurements at 94 GHz: Comparison of Theory and Experiment," EPP Symposium, Neubiberg bei München, Germany

thunderstorm than in a uniform widespread rain of similar rainfall. 15 As recently as 1978, Kharadly et al analyzed over 100 hr of rain activity and found several instances where the measured attenuation was outside the limits of Joss's distributions 19 which enclose all values of the Laws-Parsons distribution. In the light of Keizer and Kharadly's findings, it may be instructive to examine Ugai et al 1977 work more closely. 12 After noticing that their measured attenuation was two or three times the value predicted by the Laws-Parsons distribution, the authors measured drops down to the 0.05 mm range by improvements in the first two techniques for directly measuring raindrop sizes listed on page 9. A comparison of Ugai et al and the Marshall-Palmer/Laws-Parsons distributions can be made with figures 4 and 5. Both are in the same units of number of drops per volume and rainfall rate. Three points become evident:

- 1. There are more drops in the below 0.5 mm range than a simple extrapolation of large diameter data would predict as in the Marshall-Palmer and Laws-Parsons distributions.
- 2. The proportion of drops in each size class remains about the same regardless of the rainfall intensity. This is not the case in the theoretical distributions where lighter rainfalls have proportionately more small raindrops.

3. At drop sizes 0.5 mm or larger all distributions are in agreement, a point made by the authors in their paper.

More data are needed in the size range below 0.3 mm to substantiate or refute the findings of Waldvogel and Ugai et al. However, this substantiation or refutation can be done only by improving or developing disdrometers capable of counting in this range with response times of less than a second. Also, more disdrometers need to be employed at one time to delineate the microstructure of a rainfall event. Three disdrometers appear to be the maximum number placed out for a millimeter experiment at this date, 40 probably because disdrometers are electronic devices and expensive compared to tipping bucket rain gauges. One ingenious way to circumvent this problem is to find the path-averaged distribution of raindrops and rain rate with a single instrument. Such

¹⁵A. Waldvogel, 1974, "The N_O Jump of Raindrop Spectra," <u>J Atmos Sci</u>, 31:1067

¹⁹M. M. Kharadly, J. D. McNicol, and J. B. Peters, 1978, "Measurement of Attenuation Due to Rain at 74 GHz," EPP Symposium, Neubiberg bei München, Germany

¹²S. Ugai, K. Kato, M. Nishijima, T. Kan, and K. Tazaki, 1977, "Fine Structure of Rainfall," <u>Ann des Télécom</u>, 32:422

 $^{^{90}}$ J. Sander, 1975, "Rain Attenuation of Millimeter Waves at λ = 5.77, 3.3, and 2mm," IEEE Trans Antennas Propagat, AP-23:213

a device projecting a laser beam along the rain path has been developed by the National Oceanic and Atmospheric Administration at Boulder, Colorado.'*2

Backscatter from Rain, $Z = AR^b$

During World War II, several workers 3,29 used Mie computations for theoretical investigations of the potential of monostatic radar to locate and characterize meteorological phenomena. Thus radar meteorology was born, a field which has been given a comprehensive treatment in the standard reference by Battan for frequencies up to about 40 GHz. 43 As in attenuation, a relation between equipment parameters (in this case, radar) and rainfall rate is needed for measurement purposes. This relation is the familiar Z-R relation, usually stated in the form:

$$Z = AR^b$$
, (4)

where

- Z = reflectivity factor in m²/m³ (cross section/unit volume)
- R = rainfall rate in millimeters per hour

A and b are dependent on frequency, temperature, etc.

In an extensive survey on radar rain backscatter before 1969, Stout and Mueller reported differences of more than 500 percent for the same rainfall among investigators. 44 One source of error is the small area sampled by rain gauges or disdrometers compared to the area underlying a radar resolution cell. Radar and a single tipping bucket rain gauge can differ by a factor of two in estimating the amount of rain in a

⁴²Ting-i Wang, K. B. Earnshaw, and R. S. Lawrence, 1979, "Path-averaged Measurements of Rain Rate and Raindrop Size Distribution Using a Fast-response Optical Sensor," J Appl Meteorol (in print)

³K. L. S. Gunn and T. W. R. East, 1954, "The Microwave Properties of Precipitation Particles," Quart J Roy Meteorol Soc, 80:522

²⁹J. W. Ryde, 1946, "The Attenuation of Centimeter Radio Waves and the Echo Intensities Resulting from Atmospheric Phenomena," <u>JIEE</u>, Vol 93, Part IIIA, No. 1, p. 101

⁴³L. J. Battan, 1973, <u>Radar Observation of the Atmosphere</u>, Chicago: The University of Chicago Press

⁴⁴G. E. Stout and E. A. Mueller, 1968, "Survey of Relationships Between Rainfall Rate and Radar Reflectivity in the Measurement of Precipitation," J Appl Meteorol, 7:465

cell.⁴⁵ Even with seven tipping buckets, Desautels and Gunn found that if a single averaged relation $Z=AR^{1+6}$ derived from five storms was used to find the amount of rainfall for one storm, errors ranging from -35 to +54 percent could result.⁴⁶ On the other hand, Joss and Waldvogel in a paper presented at the same radar meteorology conference claimed to double the accuracy of radar rain measurements by the use of the A-R relations corresponding to their drizzle, widespread, and thunderstorm conditions.⁴⁷ Stout and Mueller also classified Z-R relations by general meteorological conditions. After examining 44 pairs of A and b values by 13 investigators in their paper, they concluded that differences appear to be related primarily to geographic area, and secondarily to rain type (continuous, showers, thunderstorms) and synoptic class (fronts, occlusions, waves, etc.).⁴⁴

1

During the past decade, agreement between theory and measurement at centimeter radar frequencies has been generally $good^{48,49}$ probably with improvement in meteorological instrumentation. Another reason for good results is that centimeter radar operates in the Rayleigh region where raindrop diameter is small compared to wavelength and drop shape is not important. The reflectivity factor Z becomes independent of wavelength and can function as a method of comparing

⁴⁵M. C. Hodson, 1970, "Rainfall Rate Variation Within a Radar Resolution Cell," Am Meteorol Soc. 14th Radar Meteorol Conference, Tucson, AZ, p. 241

⁴⁶G. Desautels and K. L. S. Gunn, 1970, "Comparison of Radar with Network Gauges," 14th Radar Meteorol Conference, Tucson, AZ, p. 239

⁴⁷J. Joss and A. Waldvogel, 1970, "A Method to Improve the Accuracy of Radar Measured Amounts of Precipitation," <u>J Atmos Sci</u>, 26:566

⁴⁴G. E. Stout and E. A. Mueller, 1968, "Survey of Relationships Between Rainfall Rate and Radar Reflectivity in the Measurement of Precipitation," J Appl Meteorol, 7:465

[&]quot;8N. C. Currie, F. B. Dyer, and R. D. Hayes, 1975, "Some Properties of Radar Returns from Rain at 9.375, 35, 70, and 95 GHz," IEEE International Radar Conference, p. 215

⁴⁹R. K. Crane and H. K. Burke, 1978, "The Evaluation of Models for Atmospheric Attenuation and Backscatter Characteristic Estimation at 95 GHz," ERT Document No. P-3606, Environmental Research and Technology, Inc., 696 Virginia Rd, Concord, MA 01742

backscatter at different wavelengths. 8 Generally at these low frequencies, Z, as well as attenuation, increases as the rain rate increases. 46

At millimeter frequencies, the larger drops are comparable in size to the wavelength and frequency-dependent Mie scattering dominates, although very small drops may still be Rayleigh-scattered as in the case of fog droplets. For Mie-scattered waves, the actual drop-size distribution is the most important factor to consider. Theoretical rain backscatter computations, often based on the Laws-Parsons distribution, have been extended into the millimeter region by several workers. 8,35,50,51 According to Richard and Kammerer,52 the Soviets have published extensively on theory—at times based on their own distributions—but have done no measurements to verify their findings.

arregionaridation and

⁸R. L. Mitchell, 1966, "Radar Meteorology at Millimeter Wavelengths," Aerospace Corporation, Report TR-669(6230-46)-9, AD 488085

⁴⁸N. C. Currie, F. B. Dyer, and R. D. Hayes, 1975, "Some Properties of Radar Returns from Rain at 9.375, 35, 70, and 95 GHz," <u>IEEE International Radar Conference</u>, p. 215

³⁵R. K. Crane, 1966, "Microwave Scattering Parameters for New England Rain," Lincoln Lab MIT Technical Report 426, AD 647798

⁵⁰A. Downs, 1975, "A Model for Predicting the Rain Backscatter from A 70-GHz Radar," BRL Memorandum Report 2467, AD A009699

⁵¹D. E. Setzer, 1970, "Computed Transmission Through Rain at Microwave and Visible Frequencies," <u>Bell System Tech J</u>, 49:1873

⁵²V. W. Richard and J. E. Kammerer. 1975, "Rain Backscatter Measurements and Theory at Millimeter Wavelengths," US Army Ballistic Research Laboratory, Report No. 1838, Aberdeen Proving Ground, MD 21005, AD B00817L

Also in the West, millimeter measurements of backscatter are almost nonexistent except for the multiwave experiment to be discussed next. 49

Books and the fartherman ...

The multiwave backscatter experiment at 10, 35, 70 and 95 GHz at rain intensities from 1 to 100 mm/hr by Richard and Kammerer 52 is the most thorough work to date on rain backscatter at millimeter wavelengths. Especially valuable is the ability to relate commonplace X-band (10 GHz) backscatter data (reportedly in good agreement with theory) to scatter at higher frequencies for the same rain condition. For meteorological data, raindrop-size distributions for short periods were taken along with longer duration tipping bucket readings. The authors claimed good agreement at all frequencies. They found only a 5 dB maximum difference between their measured backscatter and theoretical values based on several distributions. Particularly satisfying was the decrease in back-scatter above 70 GHz predicted by theory. Although the authors and Crane who reviewed this experiment in 197849 believe that theory based on known average drop-size distributions has been shown to be valid, they caution that not enough is known about drop-size distributions to calculate reliable estimates of backscatter for any short-time event. It would be instructive to eliminate rainfall rate and errors associated with its computation by plotting simultaneous values for backscatter for pairs of frequencies as were done by British investigators for one-way attenuation. 38,41

In summary of the foregoing, backscatter, like attenuation, shows agreement between theory and measurement at millimeter wavelengths although measurements are very meager at this time. There is also the same need to characterize the raindrop spectra in space and time.

FOGS AND CLOUDS

The small particle sizes of fogs and clouds permit the use of Rayleigh approximations at millimeter frequencies; therefore, attenuation is

Bur Sederan endekintakan Carisa. Carisa dalah Mangalik Mangalik Manga Carisa da da karisa da karisa

⁴⁹R. K. Crane and H. K. Burke, 1978, "The Evaluation of Models for Atmospheric Attenuation and Backscatter Characteristic Estimation at 95 GHz," ERT Document No. P-3606, Environmental Research and Technology, Inc., 696 Virginia Rd, Concord, MA 01742

⁵²V. W. Richard and J. E. Kammerer, 1975, "Rain Backscatter Measurements and Theory at Millimeter Wavelengths," US Army Ballistic Research Laboratory, Report No. 1838, Aberdeen Proving Ground, MD 21005, AD BOO817L

³⁸A. M. Zavody and B. N. Harden, 1976, "Attenuation/Rain-rate Relation-ships at 36 and 110 GHz," Electronics Letters, 12:422

⁴¹K. I. Ho, N. D. Mavrokoukoulakis, and R. S. Cole, 1978, "Rain-induced Attenuation at 36 GHz and 110 GHz," <u>IEEE Trans Antennas Propagat</u>, AP-26:873

³K. L. S. Gunn and T. W. R. East, 1954, "The Microwave Properties of Precipitation Particles," <u>Quart J Roy Meteorol Soc</u>, 80:522

independent of particle size distribution 7 and consists almost entirely of molecular absorption. 53 Attenuation is very dependent on liquid water content and temperature. 8 Theoretical calculations by Koester and Kosowsky 54 , 55 at millimeter wavelengths reveal that a low-temperature fog may more than double the attenuation caused by a tropical fog for the same liquid water content.

Despite the strong temperature dependency, fog droplets attenuate millimeter waves about one order of magnitude less than raindrops. This difference is seen by the following range of values taken from Rainwater⁵ for 35 and 95 GHz:

Fog 0.034 - 0.47 dB/km

Rain 0.24 - 4 dB/km

Rain appears to be more significant in affecting millimeter waves than fog or clouds. However, confirmation is needed in cold advective fogs which theory predicts as the worst-case condition.

⁷W. L. Gamble and T. D. Hodgens, 1977, "Propagation of Millimeter and Submillimeter Waves," US Army MIRADCOM Technical Report TE-77-14, AD B023622

⁵³R. D. Etcheverry, G. R. Heidbreder, and W. A. Johnson, 1967, "Measurements of Spatial Coherence in 3.2mm Horizontal Transmission," <u>IEEE Trans Antennas Propagat</u>, AP-15:136

ER. L. Mitchell, 1966, "Radar Meteorology at Millimeter Wavelengths," Aerospace Corporation, Report TR-669(6230-45)-9, AD 488085

⁵⁴K. L. Koester and L. H. Kosowsky, 1970, "Attenuation of Millimeter Waves in Fog," Amer Meteorol Soc, 14th Radar Meteorol Conference, Tucson, AZ, p. 231

⁵⁵K. L. Kuester and L. H. Kosowsky, 1971, "Millimeter Wave Propagation in Fog," IEEE Antennas and Propagation Symposium, Los Angeles, CA, p. 329

⁵J. H. Rainwater, 1977, "Weather Affects MM Wave Missile Guidance Systems," <u>Microwaves</u>, September, p. 62

TURBULENCE

Small-scale fluctuations at centimeter and millimeter frequencies, particularly of atmospheric water vapor, are known to cause local changes in the refractive index. It follows then that limitations may be imposed on instruments relying on the spatial and temporal coherence of wavefronts such as radio interferometers and pencil beam tracking radars. Field experiments in Hawaii, 56 , the British Isles, $^{58-61}$ and the Soviet Union 62 , 63 strongly suggest that Tatarski's theory of optical wave propagation through a turbulent medium as further developed by Clifford and Strohbehn 65 and Ishimaru 66 may be useful in gauging the magnitude of scintillations experienced by millimeter waves in the lower atmosphere.

In England, Mavrokoukoulakis et al found that the frequency spectra of amplitude fluctuations at 36 GHz and 110 GHz followed Tatarski's -8/3 power law, and the ratio of the fluctuations followed Ishimaru's formulas for comparing two radio frequencies. The authors also found good agreement with the experimental work in Hawaii which compared 9.6 to 34.5 GHz. 56

To apply Tatarski's theory, an estimate of the physical length of the outer scale of turbulence is needed. One indirect way is to derive it from the variances computed for the phase or amplitude fluctuations at two frequencies. 60 The most direct way pertinent to millimeter and centimeter wavelengths is to obtain the spectral density of water vapor fluctuations 60 during the experiment. However 60 is a difficult measurement to obtain, and it is customarily found indirectly through values of the outer scale of the refractive index or the temperature fluctuations, 60 or 60 , respectively. $^{59},^{60}$ The scintillation and temperature experiment of Ho et al 59 is a straightforward example of how an estimate of 60 is used to independently verify that the signal scintillations are within the limitations imposed by the conditions of Tatarski's theory. The authors found an outer scale of about 25 m.

In summary of turbulence at millimeter wavelengths, millimeter-wave scintillations may be explainable by an extension of Tatarski's theory from optical wavelengths. However, there is need to measure the outer scale of turbulence during millimeter-wave experiments because this scale is needed to apply Tatarski's theorems, and data are virtually nonexistent at this date.

CONCLUSIONS

No lengthy conclusion is included here since this report is a survey intended to present the atmosphere's effect on millimeter waves. Instead,

Control of the Contro

and the second of the time the second of the

^{*}See reference section for references cited on this page.

the reader is referred to the summaries at the end of the major break-downs of the report. Most of this review is on rain and raindrop-size distributions. This is appropriate because rain, the most common non-gaseous constituent of the lower atmosphere, also has the greatest effect on millimeter waves, and raindrop-size distributions are needed to compute the actual and theoretical effect of rain on radio wave propagation. The common thread running through this review is the still pressing need to acquire short-time data on raindrop-size distributions, particularly in the smallest size classes. Similarly, data on atmospheric fluctuations are needed to study the behavior of millimeter waves in turbulence.

をおいては、日本のでは、日本のでは、「日本の一」では、「日本の一」というでは、「日本の一」では、「日本の「日本の一」では、「日本の「日本の一」では、「日本の「日本の一」では、「日本の一」では、「日本の一」では、「日本の一」では、「日本の一」では、「日本の一」では、「日本の

REFERENCES

Important references are starred(*).

- 1. Dyer, F. B., and N. C. Currie, 1978, "Environmental Effects on Millimeter Radar Performance," EPP Symposium, Neubiberg bei München, Germany.
- 2. Waters, J. M. 1976, "Absorption and Emission by Atmospheric Gases," Methods of Experimental Physics, 12(B):142.
- *3. Gunn, K. L. S., and T. W. R. East, 1954, "The Microwave Properties of Precipitation Particles," Quart J Roy Meteorol Soc, 80:522.
- 4. Fischer, K., 1978, "Atmospheric Influences on the Millimeter and Submillimeter Wave Propagation." EPP Symposium, Neubiberg bei München, Germany.
- 5. Rainwater, J. H., 1977, "Weather Affects MM Wave Missile Guidance Systems," <u>Microwaves</u>, September, p. 62.
- 6. Bryant, D. L., and L. J. Auchterlonie, 1979, "Measurement of the Extinction Cross-sections of Dry and Wet Ice Spheres at 35 GHz," <u>Electronics Letters</u>, 15:52.
- 7. Gamble, W. L., and T. D. Hodgens, 1977, "Propagation of Millimeter and Submillimeter Waves," US Army MIRADCOM Technical Report TE-77-14, AD B023622.
- 8. Mitchell, R. L., 1966, "Radar Meteorology at Millimeter Wavelengths," Aerospace Corporation, Report TR-669(6230-46)-9, AD 488085.
- 9. Anderson, L. J., J. P. Day, C. H. Freres, and A. P. D. Stokes, 1947, "Attenuation of 1.25-Centimeter Radiation Through Rain," <u>Proc IRE</u>, 35:354.
- 10. Joss, J., and A. Waldvogel, 1969, "Raindrop Size Distribution and Sampling Size Errors," J Atmos Sci, 26:566.
- *11. Laws, J. O., and D. A. Parsons, 1943, "The Relation of Raindrop-size to Intensity," <u>Trans Am Geophys Union</u>, 24:452.
- 12. Ugai, S., K. Kato, M. Nishijima, T. Kan, and K. Tazaki, 1977, "Fine Structure of Rainfall," Ann des Télécom, 32:422.
- 13. Jones, M. A., 1959, "The Shape of Raindrops," <u>J Meteorol</u>, 16:504.
- 14. Cataneo, R., and G. E. Stout, 1968, "Raindrop-Size Distributions in Humid Continental Climates, and Associated Rainfall Rate-Radar Reflectivity Relationships," <u>J Appl Meteorol</u>, 7:901.

... r the animarity speak that with

- 15. Waldvogel, A., 1974, "The N_o Jump of Raindrop Spectra," \underline{J} Atmos Sci, 31:1067.
- 16. Bruer, L. J., and R. K. Kreuels, 1977, "Rainfall Drop Spectra Intensities and Fine Structures on Different Time Bases," Ann des Télécom, 32:430.
- 17. Bradley, S. G., and C. D. Stow, 1974, "The Measurement of Charge and Size of Raindrops: Part I. The Disdrometer," <u>J Appl Meteorol</u>, 13:114.
- 18. Lammers, U. H. W., 1969, "Electrostatic Analysis of Raindrop Distributions," J Appl Meteorol, 8:330.
- 19. Kharadly, M. M., J. D. McNicol, and J. B. Peters, 1978, "Measurement of Attenuation Due To Rain at 74 GHz," EPP Symposium, Neubiberg bei München, Germany.
- 20. Winn, W. P., 1969, "A Device for Measuring the Radii of Raindrops," J Appl Meteorol, 8:335.
- 21. Fujiwara, Miyuki, 1965, "Raindrop-size Distribution from Individual Storms," J Atmos Sci, 22:585.
- 22. Smith, P. L., and C. P. Laco, 1978, "Techniques for Fitting Size Distribution Functions to Observed Particle Size Data," Am Meteorol Soc, 18th Conference on Radar Meteorology, 28-31 March 1978, Atlanta, GA.
- 23. Laco, C. P., 1978, "A Technique for Fitting Exponential Functions to Precipitation Particle Size Data," Institute of Atmospheric Sciences, Report 78-3, S. Dakota School of Mines and Technology, Rapid City, SD 57701.
- *24. Marshall, J. S., and W. McK. Palmer, 1948, "The Distribution of Raindrops with Size," J Meteorol, 5:165.
- *25. Gunn, R., and G. D. Kinzer, 1949, "The Terminal Velocity of Fall For Water Droplets in Stagnant Air," <u>J Meteornl</u>, 6:243.
- 26. Dingle, A. N., and Y. Lee, 1972, "Terminal Fallspeeds of Raindrops," J Appl Meteorol, 11:877.
- 27. Berry, E. X., and M. R. Pranger, 1974, "Equations For Calculating the Terminal Velocities of Water Drops," J Appl Meteorol, 13:108.
- 28. Keizer, W. P. M. N., J. Snieder, and C. D. de Haan, 1978, "Rain Attenuation Measurements at 94 GHz: Comparison of Theory and Experiment," EPP Symposium, Neubiberg bei München, Germany.

- 29. Ryde, J. W., 1946, "The Attenuation of Centimeter Radio Waves and the Echo Intensities desulting from Atmospheric Phenomena," <u>JIEE</u>, Volum, Part IIIA, No. 1, p. 101.
- *30. Medhurst, R. G., 1965, "Rainfall Attenuation of Centimeter Waves: Comparison of Theory and Measurement," <u>IEEE Trans Antennas Propagat</u>, AP-13:550.
- 31. Crane, R. K., 1971, "Propagation Phenomena Affecting Satellite Communication System Operating in the Centimeter and Millimeter Wavelength Bands," Proc IEEE, 59:173.
- *32. Olsen, R. L., D. V. Rogers, and D. B. Hodge, 1978, "The arb Relation in the Calculation of Rain Attenuation," 1978, <u>IEEE Trans Antennas</u> Propagat, AP-26:318.
- 33. Watson, M., 1976, "Survey of Measurements of Attenuation by Rain and Other Hydrometeors," Proc IEE, 123:863.

- 34. Crane, R. K., 1968, "Simultaneous Radar and Radiometer Measurements of Rain Shower Structure," Lincoln Lab MIT Technical Note 1968-33, AD 678079.
- 35. Crane, R. K., 1966, "Microwave Scattering Parameters for New England Rain," Lincoln Lab MIT Technical Report 426, AD 647798.
- *36. Crane, R. K., 1974, "The Rain Range Experiment-Propagation Through A Simulated Rain Environment," <u>IEEE Trans Antennas Propagat</u>, AP-22:321.
- 37. Richard, V. W., J. E. Kammerer, and R. G. Reitz, 1977, "140-GHz Attenuation and Optical Visibility Measurements of Fog, Rain and Snow," Ballistic Research Laboratory, Memo Report ABRL-MR-2800, Aberdeen Proving Ground, MD 21005.
- 38. Zavody, A. M., and B. N. Harden, 1976, "Attenuation/Rain-rate Relationships at 36 and 110 GHz," Electronics Letters, 12:422.
- 39. Oguchi, T., 1973, "Attenuation and Phase Rotation of Radio Waves Due to Rain: Calculations at 19.3 and 34.8 GHz," Radio Sci, 8:31.
- 40. Sander, J., 1975, "Rain Attenuation of Millimeter Waves at λ = 5.77, 3.3, and 2 mm," IEEE Trans Antennas Propagat, AP-23:213.
- 41. Ho, K. I., N. D. Mavrokoukoulakis, and R. S. Cole, 1978, "Rain-induced Attenuation at 36 GHz and 110 GHz," IEEE Trans Antennas Propagat, AP-26:873.
- 42. Wang, Ting-i, K. B. Earnshaw, and R. S. Lawrence, 1979, "Pathaveraged Measurements of Rain Rate and Raindrop Size Distribution Using a Fast-response Optical Sensor," <u>J Appl Meteorol</u> (in print).

- 43. Battan, L. J., 1973, <u>Radar Observation of the Atmosphere</u>, Chicago: The University of Chicago Press.
- 44. Stout, G. E., and E. A. Mueller, 1968, "Survey of Relationships Between Rainfall Rate and Radar Reflectivity in the Measurement of Precipitation," <u>J Appl Meteorol</u>, 7:465.
- 45. Hodson, M. C., 1970, "Rainfall Rate Variation Within a Radar Resolution Cell," Am Meteorol Soc, 14th Radar Meteorol Conference, Tucson, AZ, p. 241.
- 46. Desautels, G., and K. L. S. Gunn, 1970, "Comparison of Radar with Network Gauges," 14th Radar Meteorol Conference, Tucson, AZ, p. 239.
- 47. Joss, J., and A. Waldvogel, 1970, "A Method to Improve the Accuracy of Radar Measured Amounts of Precipitation," <u>J Atmos Sci</u>, 26:566.
- 48. Currie, N. C., F. B. Dyer, and R. D. Hayes, 1975, "Some Properties of Radar Returns from Rain at 9.375, 35, 70, and 95 GHz," <u>IEEE International Radar Conference</u>, p. 215.
- 49. Crane, R. K., and H. K. Burke, 1978, "The Evaluation of Models for Atmospheric Attenuation and Backscatter Characteristic Estimation at 95 GHz," ERT Document No. P-3606, Environmental Research and Technology, Inc., 696 Virginia Rd, Concord, MA 01742.
- 50. Downs, A., 1975, "A Model for Predicting the Rain Backscatter from A 70-GHz Radar," BRL Memorandum Report 2467, AD A009699.
- 51. Setzer, D. E., 1970, "Computer Transmission Through Rain at Microwave and Visible Frequencies," <u>Bell System Tech J</u>, 49:1873.
- *52. Richard, V. W., and J. E. Kammerer, 1975, "Rain Backscatter Measurements and Theory at Millimeter Wavelengths," US Army Ballistic Research Laboratory, Report No. 1838, Aberdeen Proving Ground, MD 21005, AD B00817L.
- 53. Etcheverry, R. D., G. R. Heidbreder, and W. A. Johnson, 1967, "Measurements of Spatial Coherence in 3.2-mm Horizontal Transmission," <u>IEEE</u> Trans Antennas Propagat, AP-15:136.
- 54. Koester, K. L., and L. H. Kosowsky, 1970, "Attenuation of Millimeter Waves in Fog," <u>Amer Meteorol Soc, 14th Radar Meteorol Conference</u>, Tucson, AZ, p. 231.
- 55. Koester, K. L., and L. H. Kosowsky, 1971, "Millimeter Wave Propagation in Fog," IEEE Antennas and Propagation Symposium, Los Angeles, CA, p. 329.

- 56. Janes, H. B., M. C. Thompson, Jr., D. Smith, and A. W. Kirkpatrick, 1970, "Comparison of Simultaneous Line-of-Sight Signals at 9.6 and 34.5 GHz." IEEE Trans Antennas Propagat, AP-18:447.
- 57. Thompson, M. C., L. E. Wood, and H. B. Janes, 1975, "Phase and Amplitude Scintillations in the 10 to 40 GHz Band," <u>IEEE Trans Antennas Propagat</u>, AP-23:792.
- 58. Mavrokoukoulakis, N. D., K. L. Ho, and R. S. Cole, 1977, "Observation of Millimetre-Wave Amplitude Scintillations in a Town Environment," <u>Electronics Letters</u>, 13:391.
- 59. He, K. L., N. D. Mavrokoukoulakis, and R. S. Cole, 1977, "Wavelength Dependence of Scintillation Fading at 110 and 36 GHz," <u>Electronics</u> <u>Lt+ters</u>, 13:181.
- 60. Matthews, P. A., 1977, "Scintillation on Millimetre Wave Radio Links and the Structure of the Atmosphere," Inst. Radioengineering & Electronics, Anglo-Soviet Seminar on Atmospheric Propagation at Millimetre and Submillimetre Wavelengths, Moscow, USSR, p. Hl.
- 61. Mavrokoukoulakis, N. D., K. L. Ho, and R. S. Cole, 1977, "Temporal Spectra of Atmospheric Amplitude Scintillations at 110 GHz and 36 GHz," IEEE Trans Antennas Propagat, AP-26:875.
- 62. Gurvich, A. S., 1968, "Effect of Absorption on the Fluctuation in Signal Level During Atmospheric Propagation," <u>Radio Engineering and Electronic Physics</u>, 13:1687.
- 63. Armand, N. A., A. O. Izyumov, and A. V. Sokolov, 1971, "Fluctuations of Submillimeter Waves in a Turbulent Atmosphere," <u>Radio Engineering and Electronic Physics</u>, 16:1259.
- *64. Tatarski, V. I., 1961, <u>Wave Propagation in a Turbulent Medium</u> (translation), New York: Dover Books.
- 65. Clifford, S. F., and J. W. Strohbehn, 1970, "The Theory of Microwave Line-of-Sight Propagation Through a Turbulent Atmosphere," <u>IEEE Trans Antennas Propagat</u>, AP-18:264.
- *66. Ishimaru, A., 1972, "Temporal Frequency Spectra of Multifrequency Waves in Turbulent Atmosphere, IEEE Trans Antennas Propagat, AP-20:10.

SELECTED BIBLIOGRAPHY

Downs, A. R., 1976, "A Review of Atmospheric Transmission Information in the Optical and Microwave Spectral Regions," <u>BRL Memorandum Report No.</u> 2710.

Harden, B. N., D. T. Llewellyn-Jones, and A. M. Zavody, 1975. "Investigations of Attenuation by Rainfall at 110 GHz in South-east England," <u>Proc. IEE</u>, 122:600.

Semplak, R. A., 1970, "The Influence of Heavy Rainfall on Attenuation at 18.5 and 30.9 GHz," IEEE Trans Antennas Propagat, AP-18:507.

Valentin, R., 1977, "Attenuation Caused by Rain at Frequencies Above 10 GHz," Ann des Télécomm, 32:465.

ELECTRO-OPTICS DIVISION DISTRIBUTION LIST

Commander
US Army Aviation Center
ATTN: ATZQ-D-MA
Fort Rucker, AL 36362

Commander
US Army Aviation School
Fort Rucker, AL 36362

Ballistic Missile Defense Advanced Technology Center ATTN: ATC-R PO Box 1500 Huntsville, AL 35807

Lockheed-Huntsville Msl & Space Co. ATTN: Or. Lary W. Pinkley PO Box 1103 West Station Huntsville, AL 35807

Chief, Atmospheric Sciences Div Code ES-B1, NASA Marshall Space Flight Center, AL 35812

Project Manager
Patriot Missile Systems
ATTN: DRCPM-MD-T
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-CGA (B. W. Fowler)
Redstone Arsenal, AL 35809

Redstone Scientific Information Center Commander ATTN: DRDMI-TBD US Army MUS Army Missile R&D Command ATTN: DRI Redstone Arsenal, AL 35809 Redstone Arsenal

Commander
US Army Missile R&D Command
ATTN: DRDMI-TEM (R. Haraway)
Redstone Arsenal, AL 35809

Commanden US Army Missile R&D Command ATTN: DRDMI-TRA (Dr. Essenwanger) Redstone Arsenal, AL 35809 Commander
US Army Missiles and Munitions
Center & School
ATTN: ATSIC-CD
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-REO (Dr. Maxwell Harper)
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-RRE (Dr. Julius Lilly)
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-TEO (Dr. Gene Widenhofer)
Redstone Arsenal. AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-HRO (Dr. D.B. Guenter)
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-TDO (Dr. Hugh Anderson)
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-YLA (Mr. W.S. Rich)
Redstone Arsenal, AL 35809

Commander
US Army Missile R&D Command
ATTN: DRDMI-TEG (Dr. George Emmons)
Redstone Arsenal, AL 35809

Commander HQ, Fort Huachuca ATTN: Tech Ref Div Fort Huachuca, AZ 85613

Commander
US Army Intelligence Center & School
ATTN: ATSI-CD
Fort Huachuca, AZ 85613

Commander
US Army Intelligence Center & School
ATTN: Tech
ATTN: ATSI-CD-CS (Mr. Jim Rustenbeck)
Fort Huachuca, AZ 85613

Sylvania E
ATTN: Tech
PO Box 205
Mountain V

Commander
US Army Intelligence Center & School
ATTN: ATSI-CD-MD
Fort Huachuca, AZ 85613

Commander
US Army Communications Command
Fort Huachuca, AZ 85613

Commander
US Army Yuma Proving Ground
ATTN: Technical Library
Bldg 2100
Yuma, AZ 85364

Northrop Corporation
Electro-Mechanical Division
ATTN: Dr. R. D. Tooley
500 East Orangethorpe Ave
Anaheim, CA 92801

Naval Weapons Center ATTN: Code 3173 (Dr. A. Shlanta) China Lake, CA 93555

Hughes Helicopters ATTN: Charles R. Hill Centinela and Teale Streets Culter City, CA 90230

Commander
US Army Combat Dev Evaluation Command
ATTN: ATEC-PL-M (Gary Love)
Fort Ord, CA 93941

SRI International ATTN: Dr. Ed Uthe 333 Ravenswood Avenue Menlo Park, CA 94025

SRI International ATTN: J. E. Van der Laan 333 Ravenswood Avenue Menlo Park, CA 94025

Marie to constitute and the second of the second control of the second o

Sylvania Elec Sys Western Div ATTN: Technical Reports Library PO Box 205 Mountain View, CA 94040

Geophysics Officer PMTC Code 3250 Pacific Missile Test Center Point Mugu, CA 93042

Commander Naval Ocean Systems Center ATTN: Code 4473 (Tech Library) San Diego, CA 92152

Commander Naval Ocean Systems Center ATTN: Code 532 (Dr. Juergen Richter) San Diego, CA 92152

General Electric -TEMPO ATTN: Dr. James Thompson 816 State Street PO Drawer QQ Santa Barbara, CA 93102

The RAND Corporation ATTN: Ralph Huschke 1700 Main Street Santa Monica, CA 90406

National Center for Atmos Research NCAR Library PO Box 3000 Boulder, CO 80307

Library-R-51-Tech Reports NOAA/ERL 320 S. Broadway Boulder, CO 80302

Wave Propagation Laboratory NOAA/ERL ATTN: Dr. Vernon Derr Boulder, CO 80302

Particle Measuring Systems, Inc. ATTN: Dr. Robert Knollenberg 1855 South 57th Court Boulder, CO 80301 US Department of Commerce Institute for Telecommunication Sciences ATTN: Dr. H. J. Liebe Boulder, CO 80303

HQDA (SAUS-OR/Hunter Woodall) Rm 2E614, Pentagon Washington, DC 20301

Dr. Herbert Fallin ODUSA-OR Rm 2E621, Pentagon Washington, DC 20301

COL Elbert Friday OUSDR&E Rm 3D129, Pentagon Washington, DC 20301

Defense Communications Agency Technical Library Center Code 205 Washington, DC 20305

Director
Defense Nuclear Agency
ATTN: Technical Library
Washington, DC 20305

Director Defense Nuclear Agency ATTN: RAAE (MAJ Ed Mueller) Washington, DC 20305

Director Defense Nuclear Agency ATTN: SPAS (Mr. A.T. Hopkins) Washington, DC 20305

Defense Intelligence Agency ATTN: Scientific Advisory Committee Washington, DC 20310

HQDA (DAMA-ARZ-D/Dr. Verderame) Washington, DC 20310

HQDA (DAMI-ISP/Mr. Beck) Washington, DC 20310

Department of the Army Deputy Chief of Staff for Operations and Plans ATTN: DAMC-RQ Washington, DC 20310

Department of the Army
Director of Telcommunications and
Command and Control
ATTN: DAMO-TCZ
Washington, DC 20310

Department of the Army
Deputy Chief of Staff for Research,
Development and Acquisition
ATTN: DAMA-AR
Washington, DC 20310

Department of the Army Assistant Chief of Staff for Intelligence ATTN: DAMI-TS Washington, DC 20310 能力對於是數學的學學是我們們們的學習的學習的學習的學習的學習的學習的學的。 第一個學習

HQDA (DAEN-RDM/Dr. de Percin) Forrestal Building Washington, DC 20314

Director Naval Research Laboratory ATTN: Code 5530 Washington, DC 20375

Director Naval Research Laboratory ATTN: Code 2627 Washington, DC 20375

Director
Naval Research Laboratory
ATTN: Code 1409
(Dr. J. M. MacCallum)
Washington, DC 20375

Director Naval Research Laboratory ATTN: Code 5567 (Dr. James A. Dowling) Washington, DC 20375 Director
Naval Research Laboratory
ATTN: Code 5567
(Dr. Steve Hanley)
Washington, DC 20375

Director
Naval Research Laboratory
ATTN: Code 8320
(Dr. L.H. Ruhnke)
Washington, DC 20375

The Library of Congress ATTN: Exchange & Gift Div Washington, DC 20540 2

Head, Atmos Rsch Section Div Atmospheric Science National Science Foundation 1800 G. Street, NW Washington, DC 20550

ADTC/DLODL Eglin AFB, FL 32542

Naval Training Equipment Center ATTN: Technical Library Orlando, FL 32813

Georgia Institute of Technology ATTN: Dr. James Wiltse Atlanta, GA 30332

Georgia Institute of Technology ATTN: Dr. Robert McMillan Atlanta, GA 30332

Georgia Institute of Technology ATTN: Mr. James Gallagher Atlanta, GA 30332

Commander US Army Infantry Center Fort Benning, GA 31805

Commander
US Army Infantry Center
ATTN: AT2B-CD
Fort Benning, GA 31805

the attendment the resident of the state of

US Army Signal School ATTN: ATSN-CD Fort Gordon, GA 30905

USAFETAC Scott AFB, IL 62225

Commander Air Weather Service ATTN; DNPP (LTC Donald Hodges) Scott AFB, IL 62269

Commander
US Army Combined Arms Center
ATTN: ATCA-CAA-Q (Kent Pickett)
Fort Leavenworth, KS 66027

Commander
US Army Combined Arms Center
ATIN: ATCA-CS
Fort Leavenworth, KS 66027

Commander
US Army Combined Arms Center
ATTN: ATCA-CCC
Fort Leavenworth, KS 66027

Commander
US Army Combined Arms Center
ATTN: ATCA-CDC
Fort Leavenworth, KS 66027

Commander
US Army Combined Arms Center
ATTN: ATCA-CDE
Fort Leavenworth, KS 66027

Commander
US Army Combined Arms Center
ATTN: ATCA-CCM
Fort Leavenworth, KS 66027

Commander
US Army Armor Center
ATTN: ATZK-AE-TA
(Dr. Charles Leake)
Fort Knox, KY 40121

Commander
US Army Armor Center
ATTN: ATZK-CD
Fort Knox, KY 40121

Aerodyne Research Inc. ATTN: Dr. John Ebersole Bedford Research Park Crosby Drive Bedford. MA 01730

Commander
Air Force Geophysical Laboratory
ATIN: OPI (Dr. R.A. McClatchey)
Hanscom AFB, MA 01731

Commander
Air Force Geophysical Laboratory
ATTN: OPI (Dr. R. Fenn)
Hanscom AFB, MA 01731

Commander
US Army Ordnance Center and School
ATTN: ATSL-CD
Aberdeen Proving Ground, MD 21005

Commander
US Army Ordnance & Chemical Center
and School
ATTN: ATSL-CLC (Dr. Thomas Welch)
Aberdeen Proving Ground, MD 21005

Commander
US Army Ballistic Rsch Laboratory
ATTN: Dr. Robert Eichelberge
Aberdeen Proving Ground, MD 21005

Commander
US Army Ballistic Rsch Laboratory
ATTN: Mr. Alan Downs
Aberdeen Proving Ground, MD 21005

Commander
US Army Ballistic Rsch Laboratory
ATTN: DRDAR-BLB (Mr. Arthur LaGrange)
Aberdeen Proving Ground, MD 21005

Commander
US Army Ballistic Research Laboratory
ATTN: Mr. Richard McGee
Aberdeen Proving Ground, MD 21005

Project Manager Smoke/Obscurants ATTN: DRDPM-SMC (COL H. Shelton) Aberdeen Proving Ground, MD 21005

Project Manager Smoke/Obscurants ATTN: DRDPM-SMC (Dr. T. Van de Wal Jr.) Aberdeen Proving Ground. MD 21005

Project Manager Smoke/Obscurants ATTN: DRDPM-SMC (Mr. G. Bowman) Aberdeen Proving Ground, MD 21005

Project Manager Smoke/Obscurants ATTN: DRDPM-SMC (Mr. J. Steedman) Aberdeen Proving Ground, MD 21005

Commander
US Army Test & Evaluation Command
ATTN: DRSTE-AD-M (Mr. Warren M. Baily)
Aberdeen Proving Ground, MD 21005

Director
US Army Material Systems Analysis Activity
ATTN: DRXSY-LA (Mr. Paul Frossell)
Aberdeen Proving Ground, MD 21005

Director
US Army Material Systems Analysis Activity
ATTN: DRXSY-LA (Mr. Michael Starks)
Aberdeen Proving Ground, MD 21005

Director
US Army Material Systems Analysis Activity
ATTN: DRXSY-LA (Mr. William Smith)
Aberdeen Proving Ground, MD 21005

Director
US Army Material Systems Analysis Activity
ATTN: DRXSY-LA (Dr. Keats Pullen)
Aberdeen Proving Ground, MD 21005

Director

US Army Material Systems Analysis Activity ERADCOM ATTN: DRXSY-GI (Mr. Sid Geraud) ATTN: I Aberdeen Proving Ground, MD 21005 2800 Pow

Director
US Army Armament R&D Command
Chemical Systems Laboratory
ATTN: DRDAR-CLB-PS (Dr. Ed Stuebing)
Aberdeen Proving Ground, MD 21010

Director
US Army Armament R&D Command
Chemical Systems Laboratory
ATTN: DRDAR-CLB-PS (Mr. Joseph Vervier)
Aberdeen Proving Ground, MD 21010

Director
US Army Armament R&D Command
Chemical Systems Laboratory
ATTN: DRDAR-CLY-A (Mr. Ron Pennsyle)
Aberdeen Proving Ground, MD 21010

Commander
Harry Diamond Laboratories
ATTN: Dr. William Carter
2800 Powder Mill Road
Adelphi, MD 20783

Commander
Harry Diamond Laboratories
ATTN: DELHD-RAC (Dr. R.G. Humphrey)
2800 Powder Mill Road
Adelphi, MD 20783

Commander
Harry Diamond Laboratories
ATTN: Dr. Ed Brown
2800 Powder Mill Road
Adelphi. MD 20783

Commander
Harry Diamond Laboratories
ATTN: Dr. Stan Kulpa
2800 Powder Mill Road
Adelphi. MD 20783

Commander ERADCOM ATTN: DRDEL-AP 2800 Powder Mill Road Adelphi, MD 20783 2

Commander
ERADCOM
ATTN: DRDEL-CG/DRDEL-DC/DRDEL-CS
2800 Powder Mill Road
Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-CT 2800 Powder Mill Road Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-EA 2800 Powder Mill Road Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-PA/DRDEL-ILS/DRDEL-E 2800 Powder Mill Road Adelphi. MD 20783

Commander
ERADCOM
ATTN: DRDEL-PAO (S. Kimmel)
2800 Powder Mill Road
Adelphi, MD 20783

Commander ERADCOM ATTN: DRDEL-PAO (Paul Case) 2800 Powder Mill Road Adelphi, MD 20783

Commander HQ, AFSC/DLCAA ATTN: LTC Glen Warner Andrews AFB, MD 20334

AFSC ATTN: WER (Mr. Richard F. Picanso) Andrews AFB, MD 20334

Commander Concepts Analysis Agency ATTN: MOCA-SMC (Hal E. Hock) 8120 Woodmont Ave Bethesda, MD 20014

Martin Marietta Laboratories ATTN: Jar Mo Chen 1450 South Rolling Road Baltimore, MD 21227

Commander US Army Intelligence Agency Fort George G. Meade, MD 20755

Director National Security Agency ATTN: R52/Woods Fort George G. Meade, MD 20755

ATTN: DELLW-WL-I B1dg 4554 Fort George G. Meade, MD 20755

Acquisitions Section, IRDB-D823 Library & Info Service Div, NOAA 6009 Executive Blvd Rockville, MD 20852

Naval Surface Weapons Center ATTN: Code WR42 (Dr. Barry Katz) White Oak Library Silver Spring, MD 20910

The Environmental Research Institute of MI ATTN: IRIA Library PO Box 8618 Ann Arbor, MI 48107

Science Applications Inc. ATTN: Dr. Robert E. Meredith 15 Research Drive PO Box 7329 Ann Arbor, MI 48107

Science Applications Inc. ATTN: Dr. Robert E. Turner 15 Research Drive PO Box 7329 Ann Arbor, MI 48107

Commander US Army Tank-Automative R&D Command Warren, MI 48090

Dr. A. D. Belmont Research Division PO Box 1249 Control Data Corp Minneapolis, MN 55440

Commander US Army Aviation Systems Command St. Louis, MO 63166

Director Naval Oceanography & Meteorology NSTL Station Bay St Louis, MS 39529

Director Chief
US Army Engr Waterways Experiment Sta
Intelliger Materiel Dev & Support Ofc ATTN: Library PO Box 631 Vicksburg, MS 39180

> Director US Army Engr Waterways Experiment Sta ATTN: WESFT (Dr. Bob Penn) PO Box 631 Vicksburg, MS 39180

> Director US Army Engr Waterways Experiment Sta ATTN: WESFT (Mr. Jerry Lundien) PO Box 631 Vicksburg, MS 39180

US Army Research Office ATTN: DRXRO-PP PO Box 12211 Research Triangle Park, NC 27709

US Army Research Office ATTN: DRXRO-GS (Dr. Arthur V. Dodd) PO Box 12211 Research Triangle Park, NC 27709

Commander US Army Cold Regions Rsch & Engr Lab ATTN: Mr. Roger Berger Hanover, NH 03755

Commander
US Army Cold Regions Rsch & Engr Lab
ATTN: Mr. George Aitken
Hanover, NH 03755

Commander
US Army Cold Regions Rsch & Engr Lab
ATTN: CRREL-RD (Dr. K.F. Sterrett)
Hanover, NH 03755

Commander
US Army Armament R&D Command
ATTN: DRDAR-TSS (Bldg 59)
Dover, NJ 07801

Commander
US Army Armament R&D Command
ATTN: DRDAR-AC (J. Greenfield)
Dover, NJ 07801

Project Manager Cannon Artillery Weapons Systems ATTN: DRCPM-CAWS Dover, NJ 07801

Project Manager Cannon Artillery Weapons Systems ATTN: DRCPM-CAWS-GP (G.H. Waldron) Dover, NJ 07801

Commander
HQ, US Army Avionics R&D Activity
ATTN: DAVAA-O
Fort Monmouth, NJ 07703

Commander/Director
US Army Combat Surveillance & Target
 Acquisition Laboratory
ATTN: DELCS-D
Fort Monmouth, NJ 07703

Director
US Army Electronics Technology &
Devices Laboratory
ATTN: DELET-D
Fort Monmouth, NJ 07703

Commander
US Army Electronic Warfare Laboratory
ATTN: DELEW-D (Mr. George Haber)
Fort Monmouth, NJ 07703

Commander
US Army Night Vision &
 Electro-Optics Laboratory
ATTN: DELNV-L (Dr. Rudolf Buser)
Fort Monmouth, NJ 07703

Commander
US Army Night Vision &
Electro-Optics Laboratory
ATTN: DELNV-L (Dr. Robert Rodhe)
Fort Monmouth, NJ 07703

Commander
ERADCOM Technical Support Activity
ATTN: DELSD-L
Fort Monmouth, NJ 07703

Project Manager, FIREFINDER ATTN: DRCPM-FF Fort Monmouth, NJ 07703

Project Manager, REMBASS ATTN: DRCPM-RBS Fort Monmouth, NJ 07703

Commander
US Army Satellite Comm Agency
ATTN: DRCPM-SC-3
Fort Monmouth, NJ 07703

Commander
ERADCOM Scientific Advisor
ATTN: DRDEL-SA
Fort Monmouth, NJ 07703

Project Manager Army Tactical Data Systems ATTN: DRCPM-TDS Fort Monmouth, NJ 07703

6585 TG/WE Holloman AFB, NM 88330

AFWL/WE Kirtland, AFB, NM 87117

AFWL/Technical Library (SUL) Kirtland AFB, NM 87117

and tradition and advis-

Commander
US Army Test & Evaluation Command
ATTN: STEWS-AD-L
White Sands Missile Range, NM 88002

Chief
US Army Electronics R&D Command
Office of Missile Electronic Warfare
ATTN: DELEW-M-STE (Dr. Steven Kovel)
White Sands Missile Range, NM 88002

US Army Office of the Test Director Joint Services EO GW CM Test Program ATTN: DRXDE-TD (Mr. Weldon Findley) White Sands Missile Range, NM 88002

Commander
TRASANA
ATTN: ATAA-D (Dr. Wilbur Payne)
White Sands Missile Range, NM 88002

Commander
TRASANA
ATTN: ATAA-TDB (Louis Dominquez)
White Sands Missile Range, NM 88002

Commander
TRASANA
ATTN: ATAA-PL (Dolores Anguiano)
White Sands Missile Range, NM 88002

Commander
TRASANA
ATTN: ATAA-TOP (Roger Willis)
White Sands Missile Range, NM 88002

Commander
TRASANA
ATTN: ATAA-TGC (Dr. Alfonso Diaz)
White Sands Missile Range, NM 88002

Commander TRASANA ATTN: ATAA-TGA (Mr. Edward Henry) White Sands Missile Range, NM 88002

Grumman Aerospace Corporation Research Dept - MS A08-35 ATTN: John E. A. Selby Bethpage, NY 11714 Rome Air Development Center ATTN: Documents Library TSLD (Bette Smith) Griffiss AFB, NY 13441

Commander
US Army Tropic Test Center
ATTN: STETC-TD (Info Center)
APO New York 09827

Commander
US Army R&D Coordinator
US Embassy, Bonn, Box 165
APO New York 09080

HQ USAREUR & Seventh Army APO New York, NY 09403

Air Force Avionics Laboratory ATTN: AFAL/RWI-3 (Cpt James Pryce) Wright-Patterson AFB, OH 45433

Air Force Air Systems Laboratory ATTN: AFAL/RWI-e (Dr. George Mavko) Wright-Patterson AFB, OH 45433

Commandant
US Army Field Artillery School
ATTN: ATSF-CD-R (Mr. Farmer)
Fort Sill, OK 73503

Commandant
US Army Field Artillery School
ATTN: ATSF-CF-R
Fort Sill, OK 73503

Director CFD US Army Field Artillery School ATTN: Met Division Fort Sill, OK 73503

Commandant
US Army Field Artillery School
ATTN: Morris Swett Library
Fort Sill, OK 73503

Commander
US Army Combined Arms Center
ATTN: ATCA-CAT-V (R. DeKinder, Jr.)
Fort Sill, OK 73503

US Army Field Artillery School ATTN: ATSF-CD Fort Sill, OK 73503

Commander
273rd Transportation Company
(Heavy Helicopter)
W44CCQ
ATTN: CW4 J. Kard
Fort Sill, OK 73503

Commander
Naval Air Development Center
ATTN: Code 202 (Mr. Thomas Shopple)
Warminster. PA 18974

University of Texas at El Paso Electrical Engineering Department ATTN: Dr. Joseph H. Pierluissi El Paso. TX 79968

US Army Air Defense School ATTN: ATSA-CD Fort Bliss, TX 79916

Commander
3rd Armored Cavalry Regiment
ATTN: AFVF-SO
Fort Bliss, TX 79916

Commander
TRADOC Combined Arms Test Activity
ATTN: ATCAT-OP-Q (Wayland Smith)
Fort Hood, TX 76544

Commander TRADOC Combined Arms Test Activity ATTN: Technical Library Fort Hood, TX 76544

Commander
TRADOC Combined Arms Test Activity
ATTN: ATCAT-SCI (Darrell Collin)
Fort Hood, TX 76544

MAJ Joseph Caruso HQ, TRADOC Combined Arms Test Activity ATTN: ATCAT-CA Fort Hood, TX 76544

Commandant
US Army Air Defense School
ATTN: Mr. Blanchett
Fort Bliss, TX 79916

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-L
Dugway, UT 84022

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-S (John Treatheway)
Dugway, UT 84022

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-M (Paul Carlson)
Dugway, UT 84022

Commander
US Army Dugway Proving Ground
ATTN: STEDP-MT-DA-T (William Peterson)
Dugway, UT 84022

Defense Documentation Center ATTN: DDC-TCA Cameron Station Bldg 5 Alexandria, VA 22314

Ballistic Missile Defense Program Office ATTN: DACS-BMT 5001 Eisenhower Avenue Alexandria, VA 22333

Commander
US Army Materiel Dev & Readiness Command
ATTN: DRCLDC (Mr. James Bender)
5001 Eisenhower Ave
Alexandria, VA 22333

Commander
US Army Materiel Dev & Readiness Command
ATTN: DRCBSI
5001 Eisenhower Ave
Alexandria, VA 22333

Institute for Defense Analysis ATTN: Mr. Lucian Biberman Arlington, VA 22202

Institute for Defense Analysis ATTN: Dr. Robert Roberts Arlington, VA 22202

Director ARPA 1400 Wilson Blvd Arlington, VA 22209

Defense Advanced Rsch Projects Agency ATTN: Steve Zakanyez 1400 Wilson Blvd Arlington, VA 22209

Defense Advanced Rsch Projects Agency ATTN: Dr. Carl Thomas 1400 Wilson Blvd Arlington, VA 22209

Defense Advanced Rsch Projects Agency ATTN: Dr. James Tegnelia 1400 Wilson Blvd Arlington, VA 22209

Commander
US Army Security Agency
ATTN: IARD-MF
Arlington Hall Station
Arlington, VA 22212

USA Intelligence & Security Command ATTN: E. A. Speakman, Science Advisor Arlington Hall Station Arlington, VA 22212

Commander
US Army Foreign Sci & Tech Center
ATTN: DRXST-IS1
220 7th Street, NE
Charlottesville, VA 22901

the first of the state of the s

Commander
US Army Foreign Sci & Tech Center
ATTN: Dr. Orville Harris
220 7th Street, NE
Charlottesville, VA 22901

Commander
US Army Foreign Sci & Tech Center
ATTN: Dr. Bertram Smith
220 7th Street, NE
Charlottesville, VA 22901

Naval Surface Weapons Center ATTN: Code G65 Dahlgren, VA 22448

Commander
Operational Test & Evaluation Agency
Columbia Pike Bldg
5600 Columbia Pike
Falls Church, VA 22041

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-D (Mr. John Johnson)
Fort Belvoir, VA 22060

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-VI (Mr. J.R. Moulton)
Fort Belvoir, VA 22060

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-VI (Luanne Overt)
Fort Belvoir, VA 22060

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNY-VI (Tom Cassidy)
Fort Belvoir, VA 22060

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-VI (Richard Bergemann)
Fort Belvoir, VA 22060

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-VI (Dr. John Ratches)
Fort Belvoir, VA 22060

Commander
US Army Night Vision
& Electro-Optics Lab
ATTN: DELNV-FIR (Fred Petito)
Fort Belvoir, VA 22060

国际的现在分词 医皮肤炎 医多种性神经病 医多种性神经病 医多种性神经病 医多种性神经病

Commander
US Army Engineering Topographic Lab
ATTN: ETL-TD-MB
Fort Belvoir, VA 22060

US Army Engineer School ATTN: ATSE-CD Fort Belvoir, VA 22060

Commandant
US Army Engineering Center & School
Directorate of Combat Developments
Fort Belvoir, VA 22060

Commander
US Army Mobility Equip R&D Command
ATTN: DRDME-RT (Mr. Fred Kezer)
Fort Belvoir, VA 22060

Director
Applied Technology Laboratory
ATTN: DAVDL-EU-TSD (Tech Library)
Fort Eustis, VA 23604

The state of the s

Department of the Air Force OL-C, NWW Fort Monroe, VA 23651

Commander
HQ, TRADOC
ATTN: ATCD-PM
Fort Monroe, VA 23651

Commander
US Army Training & Doctrine Command
Fort Monroe, VA 23651

Commander
US Army Training & Doctrine Command
ATTN: ATCD-IE-R (Mr. Dave Ingram)
Fort Monroe, VA 23651

Commander
US Army Training & Doctrine Command
ATTN: ATCD-STE
Fort Monroe, VA 23651

Commander
US Army Training & Doctrine Command
ATTN: ATCD-CF (Chris O'Conner)
Fort Monroe, VA 23651

Commander
US Army Training & Doctrine Command
ATTN: ATCD-AN-TD (Seymour Goldbert)
Fort Monroe, VA 23651

Commander
US Army Training & Doctrine Command
ATTN: ATCD-TA (M. P. Pastel)
Fort Monroe, VA 23651

Commander
US Army Training & Doctrine Command
ATTN: Tech Library
Fort Monroe, VA 23651

Department of the Air Force 5WW/DN Langley AFB, VA 23665

Commander
US Army INSCOM/QRC
6845 Elm Street - S407
McLean, VA 22101

MITRE Corporation ATTN: Robert Finkelstein 1820 Dolley Madison Blvd McLean, VA 22101

Science Applications, Inc. 8400 Westpark Drive ATTN: Dr. John E. Cockayne McLean, VA 22101 Director
Development Center MCDEC
ATTN: Firepower Division
Quantico, VA 22134

US Army Nuclear & Chemical Agency ATTN: MONA-WE (Dr. Jack Berberet) 7500 Backlick Road Springfield, VA 22150

Director
US Army Signals Warfare Laboratory
ATTN: DELSW-OS (Dr. R. Burkhardt)
Vint Hill Farms Station
Warrenton, VA 22186

Commander
US Army Cold Regions Test Center
ATTN: STECR-OP-PM
APO Seattle, WA 98733

Effects Technology Inc. ATTN: Jack Carlyle 5383 Hollister Avenue Santa Barbara, CA 93111

Raytheon Company Electro-Optics Department ATTN: Dr. Charles M. Sonnenschein Boston Post Road Wayland, MA 01778

Norden Systems ATTN: Estelle Thurman, Librarian Norwalk, CT 06856

MIT Lincoln Laboratory ATTN: Dr. T. Goblick, D-447 PO Box 73 Lexington, MA 02173

Commander/Director
US Army Combat Surveillance & Target
Acquisition Laboratory
ATTN: DELCS-R (Mr. David Longinotti)
Fort Monmouth, NJ 07703

A STATE OF THE STA

General Research Corporation ATTN: Dr. Ralph Zirkind 7655 Old Springhouse Road McLean, VA 22101

Commander
MIRADCOM
ATTN: DRDMI-TE (Mr. W. J. Lindberg)
Huntsville, AL 35807

Teledyne Brown Engineering ATTN: Bruce Tully, Mail Stop 19 Cummings Research Park Huntsville, AL 35807

Applied Physics Laboratory John Hopkins University ATTN: Dr. Michael Lun John Hopkins Road Laurell, MD 20810

ATMOSPHERIC SCIENCES RESEARCH PAPERS

- 1. Lindberg, J.D., "An Improvement to a Method for Measuring the Absorption Coefficient of Atmospheric Dust and other Strongly Absorbing Powders, " ECOM-5565, July 1975,
- Avara, Elton, P., "Mesoscale Wind Shears Derived from Thermal Winds," ECOM-5566, July 1975.
- Gomez, Richard B., and Joseph H. Pierluissi, "Incomplete Gamma Function Approximation for King's Strong-Line Transmittance Model," ECOM-5567, July 1975.
- Blanco, A.J., and B.F. Engebos, "Ballistic Wind Weighting Functions for Tank Projectiles," ECOM-5568, August 1975.
- Taylor, Fredrick J., Jack Smith, and Thomas H. Pries, "Crosswind Measurements through Pattern Recognition Techniques," ECOM-5569, July 1975.

TO SERVICE STATE OF THE SERVIC

- Walters, D.L., "Crosswind Weighting Functions for Direct-Fire Projectiles." ECOM-5570, August 1975,
- Duncan, Louis D., "An Improved Algorithm for the Iterated Minimal Information Solution for Remote Sounding of Temperature," ECOM-5571, August 1975,
- Robbiani, Raymond L., "Tactical Field Demonstration of Mobile Weather Radar Set AN/TPS-41 at Fort Rucker, Alabama," ECOM-5572, August 1975.
- Miers, B., G. Blackman, D. Langer, and N. Lorimier, "Analysis of SMS/GOES Film Data," ECOM-5573, September 1975.
- Manquero, Carlos, Louis Duncan, and Rufus Bruce, "An Indication from Satellite Measurements of Atmospheric CO2 Variability," ECOM-5574, September 1975.
- Petracca, Carmine, and James D. Lindberg, "Installation and Operation of an Atmospheric Particulate Collector," ECOM-5575, September 1975,
- Avara, Elton P., and George Alexander, "Empirical Investigation of Three Iterative Methods for Inverting the Radiative Transfer Equation." ECOM-5576. October 1975.
- 13. Alexander, George D., "A Digital Data Acquisition Interface for the SMS Direct Readout Ground Station - Concept and Preliminary Design," ECOM-5577, October 1975,
- 14. Cantor, Israel, "Enhancement of Point Source Thermal Radiation Under Clouds in a Nonattenuating Medium," ECOM-5578, October 1975.
- Norton, Colburn, and Glenn Holdale, "The Diurnal Variation of Mixing Height by Month over White Sands Missile Range, N.M," ECOM-5579, November 1975.
- Avara, Elton P., "On the Spectrum Analysis of Binary Data," ECOM-5580, November 1975.
- Taylor, Fredrick J., Thomas H. Pries, and Chao-Huan Huang, "Optimal Wind Velocity Estimation," ECOM-5581, December 1975.
- Avara, Elton P., "Some Effects of Autocorrelated and Cross-Correlated Noise on the Analysis of Variance, " ECOM-5582, December 1975,
- Gillespie, Patti S., R.L. Armstrong, and Kenneth O. White, "The Spectral Characteristics and Atmospheric CO2 Absorption of the HoraYLF Laser at 2.05 µm, ECOM-5583, December 1975,
- 20. Novlan, David J. "An Empirical Method of Forecasting Thunderstorms for the White
- Sands Missile Range," ECOM-5584, February 1976.

 Avara, Elton P., "Randomization Effects in Hypothesis Testing with Autocorrelated Noise," ECOM-5585, February 1976.
- Watkins, Wendell R., "Improvements in Long Path Absorption Cell Measurement," ECOM-5586, March 1976.
- Thomas, Joe, George D. Alexander, and Marvin Dubbin, "SATTEL -- An Army
- Dedicated Meteorological Telemetry System," ECOM-5587, March 1976.

 24. Kennedy, Bruce W., and Delbert Bynum, "Army User Test Program for the RDT&F-XM-75 Meteorological Rocket," ECOM-5588, April 1976.

- Barnett, Kenneth M., "A Description of the Artillery Meteorological Comparisons at White Sands Missle Range, October 1974 - December 1974 ('PASS' -Prototype Artillery [Meteorological] Subsystem)," ECOM-5589, April 1976.
- Miller, Walter B., "Preliminary Analysis of Fall-of-Shot From Project 'PASS'," ECOM-5590, April 1976.
- 27. Avara, Elton P., "Error Analysis of Minimum Information and Smith's Direct Methods for Inverting the Radiative Transfer Equation," ECOM-5591, April 1976.
- Yee, Young P., James D. Horn, and George Alexander, "Synoptic Thermal Wind Calculations from Radiosonde Observations Over the Southwestern United States," ECOM-5592, May 1976.
- Duncan, Louis D., and Mary Ann Seagraves, "Applications of Empirical Corrections to NOAA-4 VTPR Observations," ECOM-5593, May 1976.
- Miers, Bruce T., and Steve Weaver, "Applications of Meterological Satellite Data to Weather Sensitive Army Operations,"ECOM-5594, May 1976.
- Sharenow, Moses, "Redesign and Improvement of Balloon ML-566," ECOM-5595, June, 1976.
- Hansen, Frank V., "The Depth of the Surface Boundary Layer," ECOM-5596, June 1976.
- Pinnick, R.G., and E.B. Stenmark, "Response Calculations for a Commercial Light-Scattering Aerosol Counter," ECOM-5597, July 1976.
- Mason, J., and G.B. Hoidale, "Visibility as an Estimator of Infrared Transmittance," ECOM-5598, July 1976.
- Bruce, Rufus E., Louis D. Duncan, and Joseph H. Pierluissi, "Experimental Study of the Relationship Between Radiosonde Temperatures and Radiometric-Area Temperatures," ECOM-5599, August 1976.
- Duncan, Louis D., "Stratospheric Wind Shear Computed from Satellite Thermal Sounder Measurements," ECOM-5800, September 1976.
- Taylor, F., P. Mohan, P. Joseph and T. Pries, "An All Digital Automated Wind Measurement System," ECOM-5801, September 1976.
- Bruce, Charles, "Development of Spectrophones for CW and Pulsed Radiation Sources," ECOM-5802, September 1976,
- Duncan, Louis D., and Mary Ann Seagraves, "Another Method for Estimating Clear Column Radiances," ECOM-5803, October 1976.
- Blanco, Abel J., and Larry E. Taylor, "Artillery Meteorological Analysis of Project Pass," ECOM-5804, October 1976.
- 41. Miller, Walter, and Bernard Engebos," A Mathematical Structure for Refinement of Sound Ranging Estimates," ECOM-5805, November, 1976.
- 42. Gillespie, James B., and James D. Lindberg, "A Method to Obtain Diffuse Reflectance Measurements from 1.0 to 3.0 µm Using a Cary 17I Spectrophotometer," ECOM-5806, November 1976.
- 43. Rubio, Roberto, and Robert O. Olsen, "A Study of the Effects of Temperature Variations on Radio Wave Absorption, "ECOM-5807, November 1976.
- 44. Ballard, Harold N., "Temperature Measurements in the Stratosphere from Balloon-Borne Instrument Platforms, 1968-1975," ECOM-5808, December 1976.
- Monahan, H.H., "An Approach to the Short-Range Prediction of Early Morning Radiation Fog," ECOM-5809, January 1977.
 Engebos, Bernard Francis, "Introduction to Multiple State Multiple Action Decision
- Theory and Its Relation to Mixing Structures," ECOM-5810, January 1977.
- 47. Low, Richard D.H.,"Effects of Cloud Particles on Remote Sensing from Space in the 10-Micrometer Infrared Region," ECOM-5811, January 1977.
- 48. Bonner, Robert S., and R. Newton, "Application of the AN/GVS-5 Laser Rangefinder to Cloud Base Height Measurements," ECOM-5812, February 1977.
- 49. Rubio, Roberto, "Lidar Detection of Subvisible Reentry Vehicle Erosive Atmospheric Material," ECOM-5813, March 1977.
- 50. Low, Richard D.H., and J.D. Horn, "Mesoscale Determination of Cloud Top Height: Problems and Solutions," ECOM-5814, March 1977.

ar a saint a company and a saint bearing the saint and a saint

- 51. Duncan, Louis D., and Mary Ann Scagraves, "Evaluation of the NOAA-4 VTPR Thermal Winds for Nuclear Fallout Predictions," ECOM-5815, March 1977.
- Randhawa, Jagir S., M. Izquierdo, Carlos McDonald and Zvi Salpeter, "Stratospheric Ozone Density as Measured by a Chemiluminescent Sensor During the Strateom VI-A Flight," ECOM-5816, April 1977.
- Rubio, Roberto, and Mike Equierdo, "Measurements of Net Atmospheric Irradiance in the 0.7- to 2.8-Micrometer Infrared Region," ECOM-5817, May 1977.
- Ballard, Harold N., Jose M. Serna, and Frank P. Hudson Consultant for Chemical Kinetics, "Calculation of Selected Atmospheric Composition Parameters for the Mid-Latitude, September Stratosphere," ECOM-5818, May 1977.
- Mitchell, J.D., R.S. Sagar, and R.O. Olsen, "Positive Ions in the Middle Atmosphere During Sunrise Conditions," ECOM-5819, May 1977.
- White, Kenneth O., Wendell R. Watkins, Stuart A. Schleusener, and Ronald L. Johnson, "Solid-State Laser Wavelength Identification Using a Reference Absorber," ECOM-5820, June 1977
- 57. Watkins, Wendell R., and Richard G. Dixon, "Automation of Long-Path Absorption Cell Measurements," ECOM-5821, June 1977.
- 58. Taylor, S.E., J.M. Davis, and J.B. Mason, "Analysis of Observed Soil Skin Moisture Effects on Reflectance," ECOM-5822, June 1977.
- Duncan, Louis D. and Mary Ann Seagraves, "Fallout Predictions Computed from Satellite Derived Winds," ECOM-5823, June 1977.
- 60. Snider, D.E., D.G. Murcray, F.H. Murcray, and W.J. Williams, "Investigation of High-Altitude Enhanced Infrared Backround Emissions" (U), SECRET, ECOM-5824, June 1977,
- 61. Dubbin, Marvin H. and Dennis Hall, "Synchronous Meteorlogical Satellite Direct Readout Ground System Digital Video Electronics," ECOM-5825, June
- Miller, W., and B. Engebos, "A Preliminary Analysis of Two Sound Ranging Algorithms," ECOM-5826, July 1977,
- Kennedy, Bruce W., and James K. Luers, "Ballistic Sphere Techniques for Measuring Atomspheric Parameters," ECOM-5827, July 1977.
- 64. Duncan, Louis D., "Zenith Angle Variation of Satellite Thermal Sounder Measurements," ECOM-5828, August 1977.
- Hansen, Frank V., "The Critical Richardson Number," ECOM-5829, September 1977, Ballard, Harold N., and Frank P. Hudson (Compilers), "Stratospheric Composition
- Balloon-Borne Experiment," ECOM-5830, October 1977.

 Barr, William C., and Arnold C. Peterson, "Wind Measuring Accuracy Test of Meteorological Systems," ECOM-5831, November 1977.
- Ethridge, G.A. and F.V. Hansen, "Atmospheric Diffusion: Similarity Theory and Empirical Derivations for Use in Boundary Layer Diffusion Problems," ECOM-5832, November 1977,
- 69. Low, Richard D.H., "The Internal Cloud Radiation Field and a Technique for Determining Cloud Blackness," ECOM-5833, December 1977.
- 70. Watkins, Wendell R., Kenneth O. White, Charles W. Bruce, Donald L. Walters, and James D. Lindberg, "Measurements Required for Prediction of High Energy Laser Transmission," ECOM-5834, December 1977.
- 71. Rubio, Robert, "Investigation of Abrupt Decreases in Atmospherically Backscattered Laser Energy," ECOM-5835, December 1977.
- 72. Monahan, H.H. and R.M. Cionco, "An Interpretative Review of Existing Capabilities for Measuring and Forecasting Selected Weather Variables (Emphasizing Remote Means)," ASL-TR-0001, January 1978.
- 73. Heaps, Melvin G., "The 1979 Solar Eclipse and Validation of D-Region Models," ASL-TR-0002, March 1978.

- 74. Jennings, S.G., and J.B. Gillespie, "M.I.E. Theory Sensitivity Studies The Effects of Aerosol Complex Refractive Index and Size Distribution Variations on Extinction and Absorption Coefficients Part II: Analysis of the Computational Results," ASL-TR-0003, March 1978.
- 75. White, Kenneth O. et al, "Water Vapor Continuum Absorption in the 3.5µm to 4.0µm Region," ASL-TR-0004, March 1978.
- 76, Olsen, Robert O., and Bruce W. Kennedy, "ABRES Pretest Atmospheric Measurements," ASL-TR-0005, April 1978.
- 77. Ballard, Harold N., Jose M. Serna, and Frank P. Hudson, "Calculation of Atmospheric Composition in the High Latitude September Stratosphere," ASL-TR-0006, May 1978.
- 78. Watkins, Wendell R. et al, "Water Vapor Absorption Coefficients at HF Laser Wave-
- lengths," ASL-TR-0007, May 1978.

 79. Hansen, Frank V., "The Growth and Prediction of Nocturnal Inversions," ASL-TR-0008, May 1978.
- 80. Samuel, Christine, Charles Bruce, and Ralph Brewer, "Spectrophone Analysis of Gas Samples Obtained at Field Site," ASL-TR-0009, June 1978.
- 81. Pinnick, R.G. et al., "Vertical Structure in Atmospheric Fog and Haze and its Effects on IR Extinction," ASL-TR-0010, July 1978.

- Low, Richard D.H., Louis D. Duncan, and Richard B. Gomez, "The Microphysical Basis of Fog Optical Characterization," ASL-TR-0011, August 1978. Heaps, Melvin G., "The Effect of a Solar Proton Event on the Minor Neutral
- Constituents of the Summer Polar Mesosphere," ASL-TR-0012, August 1978. Mason, James B., "Light Attenuation in Falling Snow," ASL-TR-0013, August 1978.
- Blanco, Abel J., "Long-Range Artillery Sound Ranging: "PASS" Meteorological Application," ASL-TR-0014, September 1978.
- Heaps, M.G., and F.E. Niles, "Modeling the Ion Chemistry of the D-Region: A case Study Based Upon the 1966 Total Solar Eclipse," ASL-TR-0015, September 1978.
- 87. Jennings, S.G., and R.G. Pinnick, "Effects of Particulate Complex Refractive Index and Particle Size Distribution Variations on Atmospheric Extinction and Absorption for Visible Through Middle-Infrared Wavelengths,"ASL-TR-0016, September 1978.
- 88. Watkins, Wendell R., Kenneth O. White, Lanny R. Bower, and Brian Z. Sojka, "Pressure Dependence of the Water Vapor Continuum Absorption in the 3.5- to 4.0-Micrometer Region," ASL-TR-0017, September 1978.
- Miller, W.B., and B.F. Engebos, "Behavior of Four Sound Ranging Techniques in an Idealized Physical Environment," ASL-TR-0018, September 1978.
- 90. Gomez, Richard G., "Effectiveness Studies of the CBU-88/B Bomb, Cluster, Smoke Weapon" (U), CONFIDENTIAL ASL-TR-0019, September 1978.
- 91. Miller, August, Richard C. Shirkey, and Mary Ann Seagraves, "Calculation of Thermal Emission from Aerosols Using the Doubling Technique," ASL-TR-0020, November, 1978.
- Lindberg, James D. et al., "Measured Effects of Battlefield Dust and Smoke on Visible, Infrared, and Millimeter Wavelengths Propagation: A Preliminary Report on Dusty Infrared Test-I (DIRT-I)," ASL-TR-0021, January 1979.
- 93. Kennedy, Bruce W., Arthur Kinghorn, and B.R. Hixon, "Engineering Flight Tests of Range Meteorological Sounding System Radiosonde," ASL-TR-0022, February 1979.
- 94. Rubio, Roberto, and Don Hoock, "Microwave Effective Earth Radius Factor Variability at Wiesbaden and Balboa," ASL-TR-0023, February 1979.
- 95. Low, Richard D.H., "A Theoretical Investigation of Cloud/Fog Optical Properties and Their Spectral Correlations," ASL-TR-0024, February 1979.

the second the second second second

- Pinnick, R.G., and H.J. Auvermann, "Response Characteristics of Knollenberg Light-Scattering Aerosol Counters," ASL-TR-0025, February 1979.
- Heaps, Melvin C., Robert O. Olsen, and Warren W. Berning, "Solar Eclipse 1979, Atmospheric Sciences Laboratory Program Overview," ASL-TR-0026 February 1979.
- Blanco, Abel J., "Long-Range Artillery Sound Ranging: 'PASS' GR-8 Sound Ranging Data," ASL-TR-0027, March 1979.
 Kennedy, Bruce W., and Jose M. Serna, "Meteorological Rocket Network System Reliability," ASL-TR-0028, March 1979.
 Swingle, Donald M., "Effects of Artival Time Errors in Weighted Range Equation Solutions
- for Linear Base Sound Ranging," ASL-TR-0029, April 1979, 101. Umstead, Robert K., Ricardo Pena, and Frank V. Hansen, "KWIK: An Algorithm for
- Calculating Munition Expenditures for Smoke Screening/Obscuration in Tactical Situations," ASL-TR-0030, April 1979.
- 102. D'Arcy, Edward M., "Accuracy Validation of the Modified Nike Hercules Radar," ASL-TR-0031, May 1979.
- 103. Rodriguez, Ruben, "Evaluation of the Passive Remote Crosswind Sensor," ASL-TR-0032, May 1979.
- 104. Barber, T.L., and R. Rodgriquez, "Transit Time Lidar Measurement of Near-Surface Winds in the Atmosphere," ASL-TR-0033, May 1979.
- 105. Low, Richard D.H., Louis D. Duncan, and Y.Y. Roger R. Haiao, "Microphysical and Optical Properties of California Coastal Fogs at Fort Ord," ASL-TR-0034, June 1979.
- 106. Rodriguez, Ruben, and William J. Vechione, "Evaluation of the Saturation Resistant Crosswind Sensor," ASL-TR-0035, July 1979.
 107. Ohmstede, William D., "The Dynamics of Material Layers," ASL-TR-0036, July 1979.
- 108. Pinnick, R.G., S.G. Jennings, Petr Chylek, and H.J. Auvermann "Relationships between IR Extinction, Absorption, and Liquid Water Content of Fogs," ASL-TR-0037, August 1979.
- 109. Rodriguez, Ruben, and William J. Vechione, "Performance Evaluation of the Optical Crosswind Profiler," ASL-TR-0038, August 1979.
- 110. Miers, Bruce T., "Precipitation Estimation Using Satellite Data" ASL-TR-0039, September 1979.
- 111. Dickson, David H., and Charles M. Sonnenschein, "Helicopter Remote Wind Sensor
- System Description," ASL-TR-0040, September 1979.
 112. Heaps, Melvin, G., and Joseph M. Heimer', "Validation of the Dairchem Code, I: Quiet Midlatitude Conditions," ASL-TR-0041, September 1979.
- 113. Bonner, Robert S., and William J. Lentz, "The Visioceilometer: A Portable Cloud Height and Visibility Indicator," ASL-TR-0042, October 1979.
- 114. Cohn, Stephen L., "The Role of Atmospheric Sulfates in Battlefield Obscurations," ASL-TR-0043, October 1979.
- 115, Fawbush, E.J. et al, "Characterization of Atmospheric Conditions at the High Energy Laser System Test Facility (HELSTF), White Sands Missile Range, New Mexico, Part I, 24 March to 8 April 1977," ASL-TR-0044, November 1979
- 116. Barber, Ted L., "Short-Time Mass Variation in Natural Atmospheric Dust," ASL-TR-0045, November 1979
- 117. Low, Richard D.H., "Fog Evolution in the Visib" and Infrared Spectral Regions and its Meaning in Optical Modeling," ASL-T ::-0046, December 1979
- 118. Duncan, Louis D. et al, "The Electro-Optical Systems Atmospheric Effects Library, Volume I: Technical Documentation, ASL-TR-0047, December 1979,
- 119. Shirkey, R. C. et al, "Interim E-O SAEL, Volume II, Users Manual," ASL-TR-6048, December 1979,
- 120. Kobayashi, H.K., "Atmospheric Effects on Millimeter Radio Waves," ASL-TR-0049, January 1980.

以下,1970年的人,1970年的